

- 1 -

JOURNAL OF THE HOUSE

Wednesday, January 6, 2021

On Wednesday after the first Monday of January, A.D., 2021, the date prescribed by the

Constitution of the State of Connecticut for the meeting of the General Assembly, the House of

Representatives convened in the Representatives' Hall in the Capitol at Hartford, Connecticut, at

the hour 10:00 o’clock, in the forenoon.

Representative Joe Aresimowicz of the 30th District, Speaker of the preceding House, called

the House of Representatives to order.

Prayer was offered by Reverend Erica A. Thompson of West Hartford, Connecticut.

The following is the prayer:

Let us pray. God of many names, we lift our gratitude this morning for the innumerable ways

You show up in the world and in our lives. Yet we would be remiss if we were not honest about

the days in which we are living. The world is hurting - so many in our communities are hurting,

and as the Nation continues to battle multiple pandemics, it is easy to lose hope. Which is why we

desperately need to be gathered here today (and in places like this around the Country), to take

seriously their call. A call which must be grounded in justice and mercy and humility. A call that

super cedes self-interests and party alignment. A call that requires wisdom and commitment. Holy

One, bless and protect these, and all who serve - remembering we do so in the name of the One

who provides peace, paz, shalom, salaam. Amen.

The Pledge of Allegiance was led by Representatives Rojas of the 9th District and Candelora

of the 86th District.

The National Anthem was performed by Maureen Urso of Wethersfield, Connecticut.

Speaker Aresimowicz then appointed Ann M. Clark, of Bloomfield, as the Temporary Clerk.

The Roll of the House was called by Ann M. Clark, Permanent Assistant Clerk of the House,

acting as Clerk.

ASSEMBLY

DISTRICT NUMBER

 NAME

1 Representative Matthew Ritter

2 Representative Raghib Allie-Brennan

3 Representative Minnie Gonzalez

4 Representative Julio A. Concepcion

5 Representative Brandon L. McGee

6 Representative Edwin Vargas, Jr.

7 Representative Joshua M. Hall

JOURNAL OF THE HOUSE [Wednesday,

- 2 -

ASSEMBLY

DISTRICT NUMBER

 NAME

8 Representative Timothy Ackert

9 Representative Jason Rojas

10 Representative Henry J. Genga

11 Representative Jeffrey A. Currey

12 Representative Geoffrey Luxenberg

13 Representative Jason Doucette

14 Representative Tom Delnicki

15 Representative Bobby G. Gibson

16 Representative John K. Hampton

17 Representative Eleni Kavros DeGraw

18 Representative Jillian Gilchrest

19 Representative Tammy Exum

20 Representative Kate Farrar

21 Representative Mike Demicco

22 Representative William A. Petit, Jr.

23 Representative Devin R. Carney

24 Representative Emmanuel "Manny" Sanchez

25 Representative Robert "Bobby" Sanchez

26 Representative Peter A. Tercyak

27 Representative Gary Turco

28 Representative Amy Morrin Bello

29 Representative Kerry Szeps Wood

30 Representative Donna Veach

31 Representative Jill Barry

32 Representative Christie M. Carpino

33 Representative Brandon Chafee

34 Representative Irene M. Haines

35 Representative Christine Goupil

36 Representative Christine Palm

37 Representative Holly H. Cheeseman

38 Representative Kathleen M. McCarty

39 Representative Anthony Nolan

40 Representative Christine Conley

41 Representative Joe de la Cruz

42 Representative Mike France

43 Representative Greg Howard

44 Representative Anne Dubay Dauphinais

45 Representative Brian Lanoue

46 Representative Emmett D. Riley

47 Representative Doug Dubitsky

48 Representative Brian Smith

49 Representative Susan M. Johnson

50 Representative Patrick S. Boyd

51 Representative Ricky L. Hayes

52 Representative Kurt Vail

53 Representative Tammy Nuccio

54 Representative Gregory Haddad

55 Representative Robin Green

56 Representative Michael Winkler

57 Representative Jaime Foster

58 Representative Thomas Arnone

59 Representative Carol Hall

60 Representative Jane M. Garibay

61 Representative Tami Zawistowski

January 6, 2021] JOURNAL OF THE HOUSE

- 3 -

ASSEMBLY

DISTRICT NUMBER

 NAME

62 Representative Mark W. Anderson

63 Representative Jay M. Case

64 Representative Maria P. Horn

65 Representative Michelle L. Cook

66 Representative David T. Wilson

67 Representative William J. Buckbee

68 Representative Joseph Polletta

69 Representative Cindy Harrison

70 Representative Rosa C. Rebimbas

71 Representative Anthony J. D'Amelio

72 Representative Larry B. Butler

73 Representative Ronald A. Napoli, Jr.

74 Representative Michael DiGiovancarlo

75 Representative Geraldo C. Reyes, Jr.

76 Representative John Piscopo

77 Representative Cara C. Pavalock-D'Amato

78 Representative Whit Betts

79 Representative Christopher Ziogas

80 Representative Gale L. Mastrofrancesco

81 Representative John Fusco

82 Representative Michael D. Quinn

83 Representative Catherine F. Abercrombie

84 Representative Hilda E. Santiago

85 Representative Mary M. Mushinsky

86 Representative Vincent J. Candelora

87 Representative David W. Yaccarino

88 Representative Josh Elliott

89 Representative Lezlye W. Zupkus

90 Representative Craig Fishbein

91 Representative Michael C. D'Agostino

92 Representative Patricia A. Dillon

93 Representative Toni E. Walker

94 Representative Robyn A. Porter

95 Representative Juan R. Candelaria

96 Representative Roland J. Lemar

97 Representative Alphonse Paolillo, Jr.

98 Representative Sean Scanlon

99 Representative Joe Zullo

100 Representative Quentin W. Phipps

101 Representative John-Michael Parker

102 Representative Robin E. Comey

103 Representative Liz Linehan

104 Representative Kara Rochelle

105 Representative Nicole Klarides-Ditria

106 Representative Mitch Bolinsky

107 Representative Stephen G. Harding

108 Representative Patrick Callahan

109 Representative David Arconti, Jr.

110 Representative Bob Godfrey

111 Representative Aimee Berger-Girvalo

112 Representative J. P. Sredzinski

113 Representative Jason Perillo

114 Representative Mary Welander

115 Representative Dorinda Borer

JOURNAL OF THE HOUSE [Wednesday,

- 4 -

ASSEMBLY

DISTRICT NUMBER

 NAME

116 Representative Michael A. DiMassa

117 Representative Charles J. Ferraro

118 Representative Frank Smith

119 Representative Kathleen Kennedy

120 Representative Philip L. Young

121 Representative Joseph P. Gresko

122 Representative Ben McGorty

123 Representative David J. Rutigliano

124 Representative Andre F. Baker, Jr.

125 Representative Thomas P. O'Dea, Jr.

126 Representative Charlie L. Stallworth

127 Representative John (Jack) F. Hennessy

128 Representative Christopher Rosario

129 Representative Steven J. Stafstrom

130 Representative Antonio Felipe

131 Representative David K. Labriola

132 Representative Jennifer Leeper

133 Representative Cristin McCarthy Vahey

134 Representative Laura M. Devlin

135 Representative Anne Hughes

136 Representative Jonathan P. Steinberg

137 Representative Chris Perone

138 Representative Kenneth Gucker

139 Representative Kevin Ryan

140 Representative Travis Simms

141 Representative Terrie E. Wood

142 Representative Lucy Dathan

143 Representative Stephanie Thomas

144 Representative Caroline Simmons

145 Representative Patricia Billie Miller

146 Representative David Michel

147 Representative Matthew Blumenthal

148 Representative Daniel J. Fox

149 Representative Kimberly Fiorello

150 Representative Stephen Meskers

151 Representative Harry Arora

The Oath of Office was administered by Denise W. Merrill, Secretary of the State, to those

who answered to the calling of the roll on the North Portico of the State Capitol.

The following Representatives-elect did not answer the roll:

Representative Anthony D'Amelio of the 71st

Representative Toni E. Walker of the 93rd

Representative Philip L.Young of the 120th

Representative Thomas P. O'Dea, Jr, of the 125th

Representative Christopher Rosario of the 128th

Representative Antonio Felipe of the 130th

Representative Patricia Billie Miller of the 145th

 Representative Daniel J. Fox of the 148th

January 6, 2021] JOURNAL OF THE HOUSE

- 5 -

ELECTION OF SPEAKER

The House then proceeded to the election by ballot of a Speaker for the 2021-2022 sessions.

Representative Rojas of the 9th District nominated Matthew Ritter of the 1st District for the office

of Speaker of the House of Representatives.

Representative Candelora of the 86th District seconded the nomination.

There being no further nominations, Speaker Aresimowicz declared that nominations were

closed and that the Temporary Clerk cast one ballot for the unanimous election of the candidate

for Speaker. The motion carried and the Temporary Clerk cast one ballot for the unanimous

election of the candidate for Speaker.

Speaker Aresimowicz thereupon appointed a committee consisting of Representatives Rojas

of the 9th, Candelora of the 86th, Cook of the 65th and Zupkus of the 89th to wait upon the

Speaker-elect and conduct him to the Chair.

Speaker-elect Ritter shortly thereafter appeared on the North Portico of the State Capitol.

Former Speaker Thomas D. Ritter administered the Oath of Office to the Speaker-elect as a

Representative and as Speaker, pursuant to Section 1-24 of the Connecticut General Statutes, in

his capacity as a Commissioner of the Superior Court.

Speaker Ritter then addressed the members of the House.

OPENING DAY ADDRESS

OF THE SPEAKER OF THE HOUSE OF REPRESENTATIVES

MATTHEW RITTER

Not exactly how I pictured this would be but WOW. Welcome everyone via Zoom - and

particularly, my dear friend, Jeff Currey.

Today is truly overwhelming in many ways and for so many reasons and I want to thank my

colleagues - both Democrats and Republicans - for your support and for your faith in me to be the

next Speaker of the House of the Representatives of State of Connecticut. I hope my actions over

the next 2 years will make you proud.

It's a little unusual the circumstance we're in with everyone on Zoom and not many people in

the Chamber. Let's start with the obvious of 2020 and where we find ourselves in 2021. The

impact of the pandemic has been vast in its reach - from our seniors to our children, from the

vulnerable to the comfortable, the virus has touched each of us in some way, testing our resolve

and reminding us of the value of life, connection and compassion.

It has also shined a light on the immeasurable contributions and sacrifices of our essential

workers and our front-line workers. I know we can all name our essential and front line workers

that exist outside this building - from doctors to grocery stores, nurses, medical assistants to fire

fighters and police officers, but I would remind folks that in this building alone - we have many

essential and frontline workers that have kept the State of Connecticut's democracy moving and

have allowed us to modernize our platforms and technologies. It's the IT professionals, the

partisan and non-partisan staff, the janitors who have cleaned this building every single day since

mid-March and the Capitol Police. I hope that we will forge ahead both in this Chamber and in

this State with this same spirit of appreciation and togetherness, with the knowledge that we are at

our best when we hold tight to that which connects, not divides us.

I certainly want to take an opportunity to thank a few people who are here with me today. To

my wife, Marilyn - I may be the Speaker of this House but I can assure you, she is the Speaker of

JOURNAL OF THE HOUSE [Wednesday,

- 6 -

our House. Marilyn is an incredible role model to our children and to so many medical students

and medical residents that she works with, and I count my blessings every day that a young lady

from rural New Hampshire found her way to Hartford's West End and became my wife. To Jack

and Emma - I hope you know that your mom and dad are very proud of you and for all the

children in the State of Connecticut and across this country - mine included - and the Majority

Leader's and the Minority Leader's and everyone in this Chamber, they too, have had to make

adjustments, and I'm very proud of how Jack and Emma have adjusted to this new reality - or

hopefully a temporary new reality.

I also want to thank my parents, Tom and Christine, who are with me here today. Dad - I am

glad you did not mess up the swearing in…a lot of people thought Mom was a safer choice. To my

sister, Jessica, her husband Joe and my wonderful nephew Jake and my niece Katie. Jessica thank

you for always having your little brothers back and for being so supportive. I can remember sitting

right back there on the bench with you in 1993 when Governor Weicker was giving his address to

the State of Connecticut. So Governor Weicker, I doubt you're listening, but if you are, my sister

and I owe you an apology. It's a little over due 28 years later, but I hope you know we did not

mean to interrupt your speech so many times.

To the Majority Leader, my dear friend, Jason Rojas - to your wife Sarah and to your

daughters Addison, Stella and Celia, who I will buy Girl Scout cookies from, I promise. Jason - I

have told everybody who has asked me that there is not a person better prepared for that job than

you. You helped our out going Speaker, Joe Aresimowicz, immensely. You have been a

tremendous Chair on multiple committees. You are ready, you are polished and you are prepared.

There's no one more prepared to be Majority Leader of the House of Representatives in the State

of Connecticut than you. Congratulations, my friend.

To the Minority Leader, my dear friend, Vinny Candelora and to your wife Carolyn, sons

Christopher and Thomas and daughter Ava - We have to run this Chamber in unchartered territory.

Nobody can give us a road map, even on Opening Day. We sort of had to make it up on the back

of a napkin as we went along. And that's not going to be about politics. We'll have bills, we'll have

our debates that will inevitably involve politics, but how we run the Chamber is quite simply about

fairness, being organized and being transparent about what we do. And I know we will figure that

out because Vinnie that’s your MO. At the end of the day, the one thing I hope my side, in

particular, takes note of, Representative Candelora, the Minority Leader, doesn't just vote no, he

will work with you. He will go through amendments with you, he will work to make legislation

better. When you have someone who can tell you where they can't go, what their red lines are and

who will negotiate with you, now that's a colleague, a partner, and I hope we can keep that in

mind. Vinne, Congratulations, my friend.

To the Senate leaders, Senator President Looney and Senator Duff - I look forward to working

with you as we have so well in the last four years. To Senator Kelly - congratulations on your new

position. To the Governor of the State of Connecticut, Governor Lamont - your leadership of this

State during this trying and unprecedented time has been deeply appreciated.

To our out-going Speaker, Joe Aresimowicz - from the bottom of my heart, it is well-written

how I feel about you. It is well-written about our relationship, and I can tell you in my life a lot of

my most impactful people have been coaches. I've always loved coaches, which is probably why I

was so drawn to you. Coaches put people in positions to succeed and to grow. That's what you did

for me. You gave me opportunities - never spite, never jealousy. You said let's work together. And

Jason, you know we will continue on that tradition not only for us, but for him. Thank you, Mr.

Speaker.

And to my staff, and to the whole staff - all the partisan and non-partisan staff, you always

hate to call people out, but I am moving from one office to the other, mindful of Franklin, Rickie,

Kimmie, Todd, Chris, Corey - people who are moving over from the Majority Office to the office

of a new role - I want to thank you. I will tell you that when at six years old and Franklin and I

January 6, 2021] JOURNAL OF THE HOUSE

- 7 -

were on the same basketball, soccer and Little League teams, that one day I would be Speaker and

you'd be the Chief of Staff of House Democrats, I wouldn't have believed that, but if you had told

me that he'd still be in my life, and I in his, supporting one another - that I would've believed.

To the new members - who are listening and wondering when they can get out of here, I hope

today has been special. I hope you spend the next few weeks thanking the people who have helped

you get here. You're gong to need them again - both your family and your volunteers. And I don't

have a lot of wonderful wisdom or words that will help you navigate your first two years here, but

I think there's one thing I'd like to say to the new members, in particular, and it might work well

for those of us who are coming back - don't assume anything about your colleagues. Let's just start

on the personal for a second. In this Chamber alone, in the last two years, we have had members

pass away, we've had members battle cancer, we've had members who lost their parents, members

who lost children, members who have lost their jobs and who've become sickened with COVID

19. Our Chamber is a microcosm of the State of Connecticut and this country. We're not immune

to the realities of the world out there. If you know somebody on a personal level, it makes a

difference. Don't assume anything about their politics. Don’t get lost in the formality of the

building. Yes, this ornate chamber is inspiring - it screams formality, rules, process, procedures.

But the joy of this chamber is the fun, the spirit. It is often the informal exchanges that matter most

in this building - not the formal

I hope you will feel an obligation or at least see the advantages of working in a bipartisan

manner - to listen and accept feedback and amendments when they are reasonable and to speak to

your colleagues - to get to know them. I will use my power to help members on both sides who

want to get to yes, who would prefer to amend a bill than simply vote it down - participate and be

rewarded - but if you shun the daily grind and humbling task of legislating, you will have a

difficult time in this Chamber.

As the Speaker, I have some expectations of my own and I want to make those known to you

all now: (1) We will be punctual - we will start exactly on time; (2) Respect of each other's time. I

do not anticipate starting debates very late but that requires us all to work together. We don’t do

our best work too long after sunset and too long before sunrise. But this puzzle of debate time

involves all 151 one of us; and, (3) That we learn from this experience; that we grow from this

experience - ZOOM is not such a bad thing for a public hearing when coupled with in-person

testimony. This situation forced us to reimagine how we operate and embrace technology. We can

modernize the General Assembly and continue to think about ways that we can improve public

access via technology.

In conclusion, your families - Memorial Day - enjoy it! We will end that Thursday by dinner

time. Some will criticize me for giving away power. If the only way I can have power is to create

uncertainty about when you can spend time with your families, go on vacations, baseball games,

concerts, weddings - I don’t want it anyway. Take away the gavel now - you can have it back.

That is the comeback that I hope is the comeback for America, and the comeback for our

State. Thank you all very much - I am humbled and prepared. Let's have a great two years together

and may God bless you and the great State of Connecticut.

ANNOUNCEMENT OF MAJORITY LEADER

Speaker Ritter announced the results of the Democratic Caucus and recognized

Representative Rojas of the 9th District as Majority Leader.

APPOINTMENT OF DEPUTY SPEAKER PRO TEMPORE

Speaker Ritter announced the appointment of Representative Bob Godfrey of the 110th

District as Deputy Speaker Pro Tempore of the House of Representatives.

JOURNAL OF THE HOUSE [Wednesday,

- 8 -

APPOINTMENT OF ASSISTANT DEPUTY SPEAKER PRO TEMPORE

Speaker Ritter announced the appointment of Representative Hilda Santiago of the 84th

District as Assistant Deputy Speaker Pro Tempore of the House of Representatives.

APPOINTMENT OF DEPUTY SPEAKERS

Speaker Ritter announced the appointment of Representatives Larry Butler of the 72nd

District, Juan Candelaria of the 95th District, Michelle Cook of the 65th District, Josh Hall of the

7th District, Minnie Gonzalez of the 3rd District, Mary Mushinsky of the 85th District, Gerry

Reyes of the 75th District, Emmett Riley of the 46th District, Chris Rosario of the 128th District,

Kevin Ryan of the 139th District and Edwin Vargas of the 6th District as Deputy Speakers of the

House of Representatives.

APPOINTMENT OF ASSISTANT DEPUTY SPEAKERS

Speaker Ritter announced the appointment of Representatives Gregg Haddad of the 54th

District, Charlie Stallworth of the 126th District and Peter Tercyak of the 26th District as Assistant

Deputy Speakers of the House of Representatives.

ANNOUNCEMENT OF DEPUTY MAJORITY LEADERS

Representative Rojas of the 9th announced the appointment of Representatives Christine

Conley of the 40th District, Jeff Currey of the 11th District, Pat Dillon of the 92nd District, Mike

Demicco of the 21st District, Tammy Exum of the 19th District, Antonio Felipe of the 130th

District, Susan Johnson of the 49th District, Geoff Luxenberg of the 12th District and Al Paolillo

of the 97th District as Deputy Majority Leaders.

ANNOUNCEMENT OF MAJORITY CAUCUS CHAIR

Representative Rojas of the 9th announced the appointment of Representative Geoff

Luxenberg of the 12th District as Majority Caucus Chair.

ANNOUNCEMENT OF DEPUTY MAJORITY CAUCUS CHAIR

Representative Rojas of the 9th announced the appointment of Representative Kate Farrar of

the 20th District as Deputy Majority Caucus Chair.

ANNOUNCEMENT OF CHIEF MAJORITY WHIP

Representative Rojas of the 9th announced the appointment of Representative Bobby Gibson

of the 15th District as Chief Majority Whip.

ANNOUNCEMENT OF MAJORITY WHIPS-AT-LARGE

Representative Rojas of the 9th announced the appointment of Representatives John Hampton

of the 16th District and Chris Ziogas of the 79th District as Majority Whips-at-Large.

ANNOUNCEMENT OF DEPUTY MAJORITY WHIPS-AT-LARGE

Representative Rojas of the 9th announced the appointment of Representatives Andre F.

Baker of the 124th District and Henry J. Genga of the 10th District as Deputy Majority Whips-at-

Large.

January 6, 2021] JOURNAL OF THE HOUSE

- 9 -

ANNOUNCEMENT OF ASSISTANT MAJORITY LEADERS

Representative Ritter of the 1st announced the appointment of the following Representatives

as Assistant Majority Leaders:

Representative Thomas Arnone of the 58th

Representative Jill Barry of the 31st

Representative Robin Comey of the 102nd

Representative Kate Farrar of the 20th

Representative Jane Garibay of the 60th

Representative Kenneth Gucker of the 138th

Representative Jack Hennessy of the 127th

Representative David Michel of the 146th

Representative Patricia Billie Miller of the 145th

Representative Ron Napoli of the 73rd

Representative Gary Turco of the 52nd

Representative Christine Palm of the 36th

Representative Kara Rochelle of the 104
th

Representative Travis Simms of the 140th

Representative Gary Turco of the 27th

Representative Michael Winkler of the 56th

ANNOUNCEMENT OF MINORITY LEADER

Speaker Ritter announced the results of the Republican Caucus and recognized Representative

Vincent Candelora of the 86th District as the House Minority Leader.

MINORITY LEADER APPOINTMENTS

Representative Candelora of the 86th announced the following appointments.

DEPUTY REPUBLICAN LEADERS

Representative Laura Devlin of the 134th

Representative Tom O'Dea of the 125th

Representative Jason Perillo of the 113th

Representative Rosa Rebimbas of the 70th

Representative Lezlye Zupkus of the 89th

HOUSE REPUBLICAN CAUCUS CHAIRMAN

Representative Christie Carpino of the 32nd

HOUSE REPUBLICAN POLICY CHAIRMEN

Representative Terrie Wood of the 141st

Representative Tami Zawistowski of the 61st

HOUSE REPUBLICAN WHIPS

Representative John Piscopo of the 76th - Chief Whip

Representative Whit Betts of the 78th - Senior Whip

Representative Dave Rutigliano of the 123rd - Senior Whip

Representative David Yaccarino of the 87th - Senior Whip

Representative Tim Ackert of the 8th - Whip

JOURNAL OF THE HOUSE [Wednesday,

- 10 -

Representative Nicole Klarides-Ditria of the 105th - Whip

Representative Jay Case of the 63rd - Whip

Representative Dave Labriola of the 131st - Whip

Representative Anthony J. D'Amelio of the 71st - Whip

Representative J.P. Sredzinski of the 112th - Whip

ASSISTANT HOUSE REPUBLICAN LEADERS

Representative Mitch Bolinsky of the 106th

Representative Steve Harding of the 107th

Representative Devin Carney of the 23rd

Representative Rick Hayes of the 51st

Representative Doug Dubitsky of the 47th

Representative Ben McGorty of the 122nd

Representative John Fusco of the 81st

Representative Cara Pavalock-D'Amato of the 77th

Representative Carol Hall of the 59
th

CONNECTICUT GENERAL ASSEMBLY

2019-2020 SESSION

COMMITTEE ASSIGNMENTS - DEMOCRATIC MEMBERS

AGING

CHAIRMAN - Quentin Phipps

VICE CHAIRMAN - Anne Hughes

 Joe de la Cruz Jane Garibay

 Jennifer Leeper Edwin Vargas

APPROPRIATIONS

CHAIRMAN - Toni Walker

VICE CHAIRMAN - Lucy Dathan

VICE CHAIRMAN - Anthony Nolan

 Cathy Abercrombie Andre Baker

 Juan Candelaria Jeffrey Currey

 Pat Dillon Michael DiMassa

 Antonio Felipe Bobby Gibson

 Jillian Gilchrest Minnie Gonzalez

 Gregg Haddad Josh Hall

 Susan Johnson Brandon McGee

 Robyn Porter Geraldo Reyes

 Christopher Rosario Kevin Ryan

 Manny Sanchez Travis Simms

 Peter Tercyak Gary Turco

January 6, 2021] JOURNAL OF THE HOUSE

- 11 -

BANKS

CHAIRMAN - Jason Doucette

VICE CHAIRMAN - Kenneth Gucker

 Andre Baker Dorinda Borer

 Alphonse Paolillo Chris Perone

 Charlie Stallworth Chris Ziogas

CHILDREN

CHAIRMAN - Liz Linehan

VICE CHAIRMAN - Mary Welander

 Pat Boyd Robin Comey

 Jaime Foster Geoff Luxenberg

COMMERCE

CHAIRMAN - Caroline Simmons

VICE CHAIRMAN - Kara Rochelle

 Michael DiGiovancarlo Tammy Exum

 Jane Garibay John Hampton

 Jennifer Leeper Quentin Phipps

 Stephanie Thomas Kerry Wood

EDUCATION

CHAIRMAN - Bobby Sanchez

VICE CHAIRMAN - Jill Barry

 Juan Candelaria Robin Comey

 Michelle Cook Jeff Currey

 Antonio Felipe Henry Genga

 Bobby Gibson Susan Johnson

 Jennifer Leeper Brandon McGee

 Patricia Billie Miller Ron Napoli

 Anthony Nolan John-Michael Parker

 Manny Sanchez Frank Smith

 Mary Welander

ENERGY AND TECHNOLOGY

CHAIRMAN - David Arconti

VICE CHAIRMAN - Raghib Allie-Brennan

 Mike Demicco Jaime Foster

 Jillian Gilchrest Joe Gresko

 Maria Horn Eleni Kavros DeGraw

 Steve Meskers Mary Mushinsky

JOURNAL OF THE HOUSE [Wednesday,

- 12 -

 Chris Perone Jonathan Steinberg

 Peter Tercyak

ENVIRONMENT

CHAIRMAN - Dorinda Borer

VICE CHAIRMAN - Joe Gresko

 Aimee Berger-Girvalo Brandon Chafee

 Mike Demicco Pat Dillon

 Kenneth Gucker Jack Hennessy

 Maria Horn David Michel

 Mary Mushinsky Christine Palm

 John-Michael Parker Geraldo Reyes

 Kevin Ryan Frank Smith

 Phil Young

EXECUTIVE & LEGISLATIVE NOMINATIONS

CHAIRMAN - Joe Gresko

VICE CHAIRMAN - Michael Quinn

 Mike D'Agostino Bob Godfrey

 Edwin Vargas

FINANCE REVENUE AND BONDING

CHAIRMAN - Sean Scanlon

VICE CHAIRMAN - Eleni Kavros DeGraw

VICE CHAIRMAN - Steve Meskers

Bonding Subcommittee Chair - Patricia Billie Miller

 Jill Barry Larry Butler

 Brandon Chafee Julio Concepcion

 Jason Doucette Josh Elliott

 Kate Farrar Josh Hall

 John Hampton Jack Hennessy

 Roland Lemar Mary Mushinsky

 Alphonse Paolillo Chris Perone

 Quentin Phipps Bobby Sanchez

 Hilda Santiago Steve Stafstrom

 Kerry Wood Chris Ziogas

GENERAL LAW

CHAIRMAN - Mike D'Agostino

VICE CHAIRMAN - Bobby Gibson

 Raghib Allie-Brennan David Arconti

January 6, 2021] JOURNAL OF THE HOUSE

- 13 -

 Juan Candelaria Geoff Luxenberg

 Emmett Riley Mike Winkler

GOVERNMENT ADMINISTRATION & ELECTIONS

CHAIRMAN - Dan Fox

VICE CHAIRMAN - Stephanie Thomas

 Matt Blumenthal Gregg Haddad

 Cristin McCarthy Vahey Amy Morrin Bello

 Christine Palm Christopher Rosario

 Hilda Santiago

HIGHER EDUCATION AND EMPLOYMENT ADVANCEMENT

CHAIRMAN - Josh Elliott

VICE CHAIRMAN - Gary Turco

 Tammy Exum Kate Farrar

 Gregg Haddad Ron Napoli

 Kara Rochelle Caroline Simmons

 Brian Smith Charlie Stallworth

 Chris Ziogas

HOUSING

CHAIRMAN - Brandon McGee

VICE CHAIRMAN - Frank Smith

 Larry Butler Joe de la Cruz

 Minnie Gonzalez Susan Johnson

 Bobby Sanchez

HUMAN SERVICES

CHAIRMAN - Catherine Abercrombie

VICE CHAIRMAN - Jane Garibay

 Larry Butler Michelle Cook

 Lucy Dathan Christine Goupil

 Anne Hughes John-Michael Parker

 Hilda Santiago Caroline Simmons

 Charlie Stallworth

INSURANCE AND REAL ESTATE

CHAIRMAN - Kerry Wood

VICE CHAIRMAN - Robin Comey

 Lucy Dathan Kate Farrar

 Geoff Luxenberg Steve Meskers

JOURNAL OF THE HOUSE [Wednesday,

- 14 -

 Emmett Riley Kara Rochelle

INTERNSHIP

DEMOCRATIC LEADER - Christine Palm

 Amy Morrin Bello Anthony Nolan

JUDICIARY

CHAIRMAN - Steve Stafstrom

VICE CHAIRMAN - Matt Blumenthal

 Julio Concepcion Christine Conley

 Jeff Currey Patricia Dillon

 Mike DiMassa Jason Doucette

 Dan Fox Bob Godfrey

 Geoff Luxenberg Patricia Billie Miller

 Christine Palm Robyn Porter

 Michael Quinn Emmett Riley

 Travis Simms Toni Walker

 Phil Young

LABOR AND PUBLIC EMPLOYEES

CHAIRMAN - Robyn Porter

VICE CHAIRMAN - Manny Sanchez

 Josh Hall Anne Hughes

 Edwin Vargas Mike Winkler

LEGISLATIVE MANAGEMENT

CHAIRMAN - Matthew Ritter

VICE CHAIRMAN - Jason Rojas

 Larry Butler Michelle Cook

 Bob Godfrey Minnie Gonzalez

 Geraldo Reyes Emmett Riley

 Hilda Santiago Charlie Stallworth

PLANNING AND DEVELOPMENT

CHAIRMAN - Cristin McCarthy Vahey

VICE CHAIRMAN - Christine Goupil

 Tom Arnone Andre Baker

 Christine Conley Mike D'Agostino

 Kenneth Gucker Jack Hennessy

 Roland Lemar David Michel

 Brian Smith Mike Winkler

January 6, 2021] JOURNAL OF THE HOUSE

- 15 -

PUBLIC HEALTH

CHAIRMAN - Jonathan Steinberg

VICE CHAIRMAN - Jillian Gilchrest

 Tom Arnone Aimee Berger-Girvalo

 Michelle Cook Eleni Gavros DeGraw

 Mike Demicco Josh Elliott

 Jaime Foster Henry Genga

 Liz Linehan John-Michael Parker

 Kevin Ryan Sean Scanlon

 Peter Tercyak Phil Young

PUBLIC SAFETY & SECURITY

CHAIRMAN - Maria Horn

VICE CHAIRMAN - Al Paolillo

 Raghib Allie-Brennan Jill Barry

 Dorinda Borer Pat Boyd

 Michael DiGiovancarlo Mike DiMassa

 Antonio Felipe Henry Genga

 Minnie Gonzalez Michael Quinn

REGULATION REVIEW

DEMOCRATIC LEADER - Mike DiMassa

 Tom Arnone Bob Godfrey

 Mary Welander

TRANSPORTATION

CHAIRMAN - Roland Lemar

VICE CHAIRMAN - Travis Simms

 Amy Morrin Bello Aimee Berger-Girvalo

 Matt Blumenthal Brandon Chafee

 Julio Concepcion Christine Conley

 Christine Goupil Cristin McCarthy Vahey

 Steve Meskers David Michel

 Geraldo Reyes Christopher Rosario

 Brian Smith Jonathan Steinberg

 Stephanie Thomas

VETERANS' AFFAIRS

CHAIRMAN - Pat Boyd

VICE CHAIRMAN - Ron Napoli

 David Arconti Joe de la Cruz

 Michael DiGiovancarlo Liz Linehan

JOURNAL OF THE HOUSE [Wednesday,

- 16 -

Gary Turco

CONNECTICUT GENERAL ASSEMBLY

2021 - 2022 SESSION

COMMITTEE ASSIGNMENTS - REPUBLICAN MEMBERS

SELECT COMMITTEE ON AGING

RANKING MEMBER - Dave Wilson

 Mitch Bolinsky Jay Case

 John Fusco

APPROPRIATIONS

RANKING MEMBER - Mike France

 Whit Betts Mitch Bolinsky

 Charlie Ferraro Carol Hall

 Cindy Harrison Rick Hayes

 Greg Howard Kathy Kennedy

 Kathleen McCarty Cara Pavalock-D'Amato

 Dave Wilson Tami Zawistowski

BANKS

RANKING MEMBER - Tom Delnicki

 Tony D'Amelio John Fusco

 Brian Lanoue Ben McGorty

COMMERCE

RANKING MEMBER - Bill Buckbee

Mark Anderson John Fusco

 Brian Lanoue Tammy Nuccio

 Dave Yaccarino

CHILDREN

RANKING MEMBER - Anne Dauphinais

 Robin Green Brian Lanoue

EDUCATION

RANKING MEMBER - Kathleen McCarty

 Mitch Bolinsky Devin Carney

 Pat Callahan Laura Devlin

 Kimberly Fiorello Irene Haines

 Steve Harding Kathleen Kennedy

 Dr. William Petit, Jr. Donna Veach

January 6, 2021] JOURNAL OF THE HOUSE

- 17 -

ENERGY AND TECHNOLOGY

RANKING MEMBER - Charlie Ferraro

 Tim Ackert Harry Arora

 Bill Buckbee Holly Cheeseman

 Dr. William Petit, Jr. John Piscopo

ENVIRONMENT

RANKING MEMBER - Stephen Harding

 Whit Betts Pat Callahan

 Doug Dubitsky Craig Fishbein

 Cindy Harrison Tom O'Dea

 John Piscopo Rosa Rebimbas

 Dave Wilson

EXECUTIVE AND LEGISLATIVE NOMINATIONS

RANKING MEMBER - Kathy Kennedy

 Jason Perillo Dave Yaccarino

FINANCE, REVENUE AND BONDING

RANKING MEMBER - Holly Cheeseman

RANKING MEMBER - GENERAL BONDING SUB-COMMITTEE - John Piscopo

RANKING MEMBER - TRANSPORTATION BONDING SUB-COMMITTEE - Devin

Carney

 Devin Carney Laura Devlin

 Nicole Klarides-Ditria Gale Mastrofrancesco

 Tammy Nuccio Jason Perillo

 John Piscopo Joe Polletta

 Terrie Wood Dave Yaccarino

 Joe Zullo Lezlye Zupkus

GENERAL LAW

RANKING MEMBER - David Rutigliano

 Tim Ackert Holly Cheeseman

 Tony D'Amelio Rick Hayes

GOVERNMENT ADMINISTRATION AND ELECTIONS

RANKING MEMBER - Gale Mastrofrancesco

 Christie Carpino Craig Fishbein

 Mike France Dave Labriola

JOURNAL OF THE HOUSE [Wednesday,

- 18 -

HIGHER EDUCATION AND EMPLOYMENT ADVANCEMENT

RANKING MEMBER - Irene Haines

 Tim Ackert Jay Case

 JP Sredzinski Kurt Vail

 Terrie Wood

HOUSING

RANKING MEMBER - Joe Polletta

 Tony D'Amelio Joe Zullo

HUMAN SERVICES

RANKING MEMBER - Jay Case

 Harry Arora Bill Buckbee

 Gale Mastrofrancesco JP Sredzinski

 Terrie Wood

INSURANCE AND REAL ESTATE

RANKING MEMBER - Cara Pavalock-D'Amato

 Tom Delnicki Tammy Nuccio

 Jason Perillo Joe Polletta

INTERNSHIP

CHAIR - Brian Lanoue

 Ann Dauphinais

JUDICIARY

RANKING MEMBER - Craig Fishbein

 Pat Callahan Doug Dubitsky

 Kimberly Fiorello Stephen Harding

 Greg Howard Dave Labriola

 Tom O'Dea Cara Pavalock-D'Amato

 Rosa Rebimbas Donna Veach

LABOR AND PUBLIC EMPLOYEES

RANKING MEMBER - Harry Arora

 Mark Anderson Dave Rutigliano

LEGISLATIVE MANAGEMENT

RANKING MEMBER - Vincent Candelora

 Christie Carpino Laura Devlin

January 6, 2021] JOURNAL OF THE HOUSE

- 19 -

 Tom O'Dea Jason Perillo

 John Piscopo Lezlye Zupkus

PLANNING AND DEVELOPMENT

RANKING MEMBER - Joe Zullo

 Tom Delnicki Doug Dubitsky

 Kimberly Fiorello Carol Hall

 Donna Veach Tami Zawistowski

PUBLIC HEALTH

RANKING MEMBER - Dr. William Petit, Jr.

 Whit Betts Christie Carpino

 Anne Dauphinais Robin Green

 Kathleen Kennedy Nicole Klarides-Ditria

 Kathleen McCarty Lezlye Zupkus

PUBLIC SAFETY & SECURITY

RANKING MEMBER - Robin Green

 Carol Hall Rick Hayes

 Greg Howard Ben McGorty

 JP Sredzinski Kurt Vail

REGULATION REVIEW

CHAIR - Nicole Klarides-Ditria

 Christie Carpino Ben McGorty

 Dave Rutigliano

TRANSPORTATION

RANKING MEMBER - Devin Carney

 Anne Dauphinais Laura Devlin

 Irene Haines Cindy Harrison

 Dave Labriola Tom O'Dea

 Rosa Rebimbas Tami Zawistowski

 Lezlye Zupkus

VETERANS' AFFAIRS

RANKING MEMBER - Kurt Vail

 Mark Anderson Bill Buckbee

 Charlie Ferraro

ELECTION OF CLERK

The House then proceeded to the election of a Clerk for the 2021-2022 sessions.

JOURNAL OF THE HOUSE [Wednesday,

- 20 -

Representative Rojas of the 9th District nominated Frederick J. Jortner of Berlin as Clerk of

the House.

There being no further nominations, Speaker Ritter declared that the nominations were closed

and that the Temporary Clerk cast one ballot for the unanimous election of the candidate for Clerk

of the House.

The motion carried and the Temporary Clerk cast one ballot for the unanimous election of the

candidate for Clerk of the House.

HOUSE RESOLUTION ADOPTED

The following House Resolution was introduced, read by the Clerk and adopted.

H.R. No. 1 REP. ROJAS, 9TH DIST. RESOLUTION APPOINTING CHARLES

AUGUR OF MIDDLEFIELD AS ASSISTANT CLERK OF THE HOUSE OF

REPRESENTATIVES.

The resolution was explained by Representative Rojas of the 9th.

On a voice vote House Resolution No. 1 was adopted.

The following is the Resolution:

Resolved by this House:

That Charles Augur of Middlefield be and he is hereby appointed assistant clerk of the House

of Representatives for the 2021 and 2022 sessions.

OATH OF OFFICE

The Oath of Office was administered to the Assistant Clerk by Speaker Matthew Ritter.

HOUSE RESOLUTION ADOPTED

The following House Resolution was introduced, read by the Clerk and adopted.

H.R. No. 2 REP. ROJAS, 9TH DIST.; REP. CANDELORA, 86TH DIST.

RESOLUTION CONCERNING THE HOUSE RULES.

The resolution was explained by Representative Rojas of the 9th.

On a voice vote House Resolution No. 2 was adopted.

The following is the Resolution:

Resolved by this House:

That the following shall be the rules to regulate the proceedings of the House of

Representatives for the 2021 and 2022 sessions:

THE SPEAKER

1. The speaker shall take the chair every day at the hour to which the House has adjourned

and shall immediately call the House to order and, after prayer and recitation of the pledge of

allegiance, proceed to business if a quorum is present in the House Chamber.

During a declaration by the Governor of a public health or civil preparedness emergency

related to COVID-19, or at any other time deemed necessary by the speaker for public health

January 6, 2021] JOURNAL OF THE HOUSE

- 21 -

reasons related to COVID-19, every member logged into the House of Representatives electronic

voting system shall be considered present for the purpose of determining whether a quorum is

present if the member is present in the State Capitol or Legislative Office Building or has received

permission pursuant to Rule 49.

2. In the absence of a quorum, the speaker may adjourn the House to a later time or to the next

session day. At all other times an adjournment shall be pronounced by the speaker on motion.

3. The speaker shall preserve order and decorum and shall decide all questions of order and

discipline, upon which no debate shall be allowed except at the speaker's request, but the decision

shall be subject to an appeal to the House, which must be seconded and on which no member shall

speak more than once. No other business shall be in order until the disposition of such appeal.

4. The speaker shall rise to put a question or to address the House.

5. If there is any disturbance, disorderly conduct or other activity in or about the State Capitol

or Legislative Office Building which, in the opinion of the speaker, may impede the orderly

transaction of the business of the House of Representatives, the speaker may take such action as

the speaker deems necessary to preserve and restore order.

6. If the speaker wishes to leave the chair, a deputy speaker or a member may be designated

by the speaker to perform the duties of the chair.

7. If the speaker or a deputy speaker or the member named by the speaker in accordance with

the preceding rule, is absent at the hour to which the House has adjourned, the clerk shall call the

House to order and first business shall be the election of an acting speaker, which shall be done

immediately without debate, by ballot or otherwise, as the House shall determine, also without

debate; and the person thus elected shall preside in the House and discharge all the duties of the

speaker until the speaker's return. In the case of the death, resignation or permanent disability of

the speaker, a deputy speaker shall then call the House to order and the first business shall be the

election of a speaker, which the House shall immediately proceed to do without debate. The

person thus elected shall immediately assume the duties of speaker during the continuance of the

General Assembly.

DEPUTY SPEAKERS

8. There shall be such deputy speakers as determined and appointed by the speaker of the

House. The speaker shall designate a deputy speaker to assume the duties of the speaker in the

speaker's absence.

CHAPLAIN AND DEPUTY CHAPLAINS

9. Within one week after the appointment of the speaker, the speaker shall nominate a

chaplain and up to three deputy chaplains, and if such nominations are confirmed by the House by

a majority vote, the candidates so nominated and confirmed shall serve for the regular sessions and

any special sessions during the 2021-2022 legislative term.

CLERK

10. The clerk shall keep a journal of the House, and shall enter therein a record of each day's

proceedings, record any amendment that may be offered to any bill or resolution and record the

date of filing of an agreement, award or stipulation that is filed in accordance with Joint Rule 31 or

32.

11. Subject to Rule 50, the clerk shall keep a calendar and shall enter daily on such calendar

(1) all bills and joint resolutions received from the senate except (a) bills and resolutions which do

not have the favorable report of a joint committee which shall, upon being read by the clerk, be

referred without further action to the appropriate committee, and (b) all bills and joint resolutions

received from the senate which have not been referred by the House to any committee; and (2) all

bills and resolutions favorably reported to the House from any committee and these shall be

entered on the calendar in the order in which they are received. Each joint resolution proposing an

amendment to the constitution and each bill so entered shall be printed and in the files and on the

JOURNAL OF THE HOUSE [Wednesday,

- 22 -

calendar for two session days with a file number and shall be starred for action on the session day

next succeeding, except that:

(A) A bill or resolution certified in accordance with section 2-26 of the general statutes, if

filed in the House, may be transmitted to and acted upon first by the senate with the consent of the

speaker; and if filed in the senate, may be transmitted to and acted upon first by the House with the

consent of the president pro tempore,

(B) (i) Except as provided in subclause (ii) of this subparagraph, any bill or resolution

certified in accordance with section 2-26 of the general statutes may be acted upon in the House

(I) on the same session day that electronic notice of the filing and number of the bill or resolution

is provided to the members of the House, except the bill or resolution may not be acted upon less

than six hours after the House is called to order or less than six hours after such notice is provided

to the members, whichever is later, (II) at any time on the next session day following the day that

such notice is provided to the members, or (III) during the last five calendar days of the session,

immediately after such notice is provided to the members, and in any such case may be

transmitted immediately to the senate,

(ii) The clerk shall immediately provide an electronic notice of the filing, in either chamber,

and number of any emergency certified bill introduced by the President Pro Tempore and the

speaker, certified in accordance with section 2-26 of the general statutes, that is the biennial

budget bill or a bill that amends the biennial budget bill to the members of the House. No such

emergency certified bill may be marked ready for action or acted upon less than twelve hours

following the provision of such electronic notice.

(C) If the House refers a bill or resolution to another committee and that committee favorably

reports the bill or resolution not as a substitute on the same session day as the House referral, the

clerk shall immediately enter the bill or resolution on the calendar and the House may act upon it

on the same session day,

(D) If the House rejects an amendment adopted by the senate, the bill or resolution after final

action in the House, may be transmitted immediately to the senate, or if the senate rejects an

amendment adopted by the House, the bill or resolution when received from the senate may be

placed immediately on the calendar,

(E) During the last ten calendar days of the session, if the House rejects an amendment

adopted by the senate, or adopts a House amendment to a bill or resolution received from the

senate, or takes any action on the bill or resolution requiring further action by the senate, the bill or

resolution after final action in the House, may be transmitted immediately to the senate, or if the

senate rejects an amendment adopted by the House or adopts a senate amendment to a bill or

resolution received from the House, or takes any action on the bill or resolution requiring further

action by the House, the bill or resolution when received from the senate may be placed

immediately on the calendar and may be acted upon immediately,

(F) During the last ten calendar days of the session, any bill or resolution, after final action in

the House, may be transmitted immediately to the Senate,

(G) During the last five days of the session, any bill or resolution received by the House after

final action by the senate may be placed on the calendar immediately and the bill or resolution

may be acted upon after it has appeared on the calendar for two session days, or

(H) A report by a joint standing committee of a resolution concerning a judicial, workers'

compensation commissioner or Board of Pardons and Paroles member nomination may be acted

upon after it has appeared on the calendar for two days.

All bills and resolutions starred for action shall be acted upon only when called and any bill or

resolution not acted upon shall retain its place on the calendar unless it is moved to the foot of the

calendar or unless its consideration is made the order of the day for some specified time. When a

bill or resolution is removed from the foot of the calendar, it shall not be acted upon before the

next regular succeeding session day.

Prior to the convening of the House on each session day, the speaker shall make available on

the floor of the House a list of bills and resolutions intended to be acted upon during that session

day. Such list shall set forth the action intended to be taken on each bill or resolution so listed. The

list shall be for informational purposes only.

January 6, 2021] JOURNAL OF THE HOUSE

- 23 -

12. The clerk shall retain all bills, resolutions and other papers, in reference to which any

member has a right to move a reconsideration, until the right of reconsideration has expired, and

no longer.

13. The clerk shall keep a record of all petitions, resolutions, joint resolutions and bills for all

acts presented for consideration of the House, and said record shall be so kept as to show by one

and a single reference thereto the action of the House on any specified petition, resolution, joint

resolution or bill up to the time of such reference.

14. The clerk shall supervise all clerical work to be done for the House and shall supervise all

employees subject to the direction of the speaker. The assistant clerk shall have the same powers

and perform the same duties as the clerk, subject to the direction of the clerk. The bill clerk, the

journal clerk and the calendar clerk shall perform such duties as are assigned to them by the clerk.

15. Upon the request of any member, the clerk shall provide a calendar to such member on

each session day.

MEMBERS

16. When any member is about to speak in debate or deliver any matter to the House, the

member shall rise and address the chair as "Mr. Speaker" or "Madam Speaker," as the case may

be.

If two or more rise at the same time, the speaker shall name the member entitled to the floor,

preferring one who rises in place to one who does not.

During a declaration by the Governor of a public health or civil preparedness emergency

related to COVID-19, or at any other time deemed necessary by the speaker for public health

reasons related to COVID-19, any member may rise and address the chair through the House of

Representatives electronic voting system and shall be entitled to the floor when named by the

speaker.

17. No member shall speak on the same question more than twice without unanimous consent

of the members of the House present.

18. The speaker shall, or any member may, call to order any member who in speaking or

otherwise, transgresses the rules and orders of the House. If speaking, the member shall sit down,

unless permitted to explain; and if a member is guilty of a breach of any of the rules and orders,

the member may be required by the House, on motion, to make satisfaction therefor, and shall not

be allowed to vote or speak except by way of excuse until such satisfaction is made.

COMMITTEES AND LEADERS

19. At the opening of each session a committee on contested elections, consisting of four

members, at least two of whom shall be members of the minority party in the House, shall be

appointed by the speaker to take into consideration all contested elections of the members of the

House and to report the facts, with their opinion thereon in a manner that may be directed by

House resolution.

20. (a) Majority Election and Appointments. The majority leader shall be elected by the

members of the majority party in the House and the deputy majority leaders shall be appointed by

the majority leader and shall serve at the pleasure of the majority leader. The assistant deputy

speaker, majority caucus chairperson, deputy majority caucus chairperson, assistant majority

leaders and majority whips shall be appointed by the speaker in consultation with the majority

leader, and shall serve at the pleasure of the speaker.

The chairpersons, and where appropriate, vice-chairpersons, of the standing committees shall

be appointed by the speaker of the House and shall serve at the pleasure of the speaker, except

when a chairperson is designated or appointed by the minority leader pursuant to these rules or the

joint rules, in which case, the person so designated or appointed shall serve at the pleasure of the

minority leader. Notwithstanding any provision of the general statutes, during the 2021-2022

biennium, the chairperson of the Legislative Regulation Review Committee shall be appointed by

the minority leader.

(b) Minority Election and Appointments. The minority leader shall be elected by the members

of the minority party in the House and the deputy minority leaders, the minority caucus

JOURNAL OF THE HOUSE [Wednesday,

- 24 -

chairperson, the assistant minority leaders, the minority whips and the ranking members of each

joint standing committee shall be appointed by the minority leader and shall serve at the pleasure

of the minority leader except when a ranking member is designated or appointed by the speaker

pursuant to these rules or the joint rules, in which case, the person so designated or appointed shall

serve at the pleasure of the speaker. Notwithstanding any provision of the general statutes, during

the 2021-2022 biennium, the ranking member of the Legislative Regulation Review Committee

shall be appointed by the speaker of the House.

(c) Number of Leaders. The number of members appointed to the positions of assistant

majority leader and majority whip shall not exceed thirty-three per cent of the total membership of

the majority party in the House. The number of members appointed to the positions of assistant

minority leader shall not exceed thirty-three per cent of the total membership of the minority party

in the House. Notwithstanding the provisions of this subsection, the chairpersons of the bonding

subcommittees of the joint standing committee on finance, revenue and bonding may be assistant

majority leaders and the ranking members of said subcommittees may be assistant minority

leaders.

(d) Committees. The staff clerks of the standing committees shall be appointed by the speaker

of the House. Chairpersons of subcommittees may be appointed by the chairpersons of the

respective standing committees with the approval of the speaker of the House.

All standing committee members shall be appointed by the speaker on or before the fifth

regular session day of the first year of the term, except to fill a vacancy caused by death or

incapacity, or resignation or removal from the House or from a committee, and except that the

speaker may appoint any member elected after the fifth regular session day of the first year of the

term to any committee, within five calendar days after the member takes the oath of office. The

member first named shall be chairperson. All members of standing committees shall serve for both

sessions of the term, except that: (1) The speaker may accept the resignation, for good cause, of a

member of a standing committee prior to the expiration of the term, and (2) the speaker may

remove a member, provided the speaker's removal of a member of the minority party shall require

the concurrence of the minority leader. Chairpersons, vice-chairpersons and subcommittee

chairpersons shall serve for both sessions of the term unless removed by the speaker.

(e) Referrals to Committees. (1) The House may refer any matter to a committee either before

or after the deadline of that committee (A) at any regular session of the House, or (B) at a

technical session of the House provided the majority leader has notified the minority leader or the

minority leader's designee in writing, not later than 5 p.m. the day before the technical session, of

the majority leader's intent to move for the referral, and received the approval of the minority

leader or the minority leader's designee for the referral, and provided further that no matter may be

recommitted at a technical session.

(2) The House may, but need not, refer to a committee before or after its deadline a bill or

resolution that was favorably or unfavorably reported by another committee, except that every bill

and resolution shall be referred to the committees on Legislative Management, Appropriations,

Finance, Revenue and Bonding, Government Administration and Elections or Judiciary if such

referral is specifically required under Joint Rule 3 or subsection (e) of Joint Rule 15.

(f) Meetings in Representatives' Chamber. Committee meetings shall not be held in the

representatives' chamber on session days.

REGULAR ORDER OF BUSINESS

21. The order of business shall be as follows:

1. Reception of petitions.

2. Reception of communications from the Governor, Secretary of the State, annual and

biennial reports, interim committee reports and special reports.

3. Introduction of bills and resolutions.

4. Reports of committees.

5. Reception of business from the senate.

6. Business on the calendar.

7. Miscellaneous.

January 6, 2021] JOURNAL OF THE HOUSE

- 25 -

RULES AND MOTIONS

22. The rules of parliamentary practice comprised in the 2000 edition of Mason's Manual of

Legislative Procedure shall govern the House whenever applicable and whenever they are not

inconsistent with the standing rules and orders of the House or the joint rules of the senate and the

House of Representatives.

23. The rules of the House shall take precedence over the joint rules of the senate and the

House of Representatives or Mason's Manual of Legislative Procedure in the event of conflict.

24. When a motion is made, it shall be stated to the House by the speaker before any debate is

had thereon.

25. When a motion is stated by the speaker, or read by the clerk, it shall be deemed to be in

the possession of the House.

It may be withdrawn by the mover at any time before decision or amendment, but not after

amendment, unless the House approves by a majority vote.

26. The question first moved shall be first put, except as modified in Rule 28.

27. If the question under debate consists of two or more independent propositions any

member may move to have the question divided. If the House adopts the motion to divide, the

speaker shall rule on the order of voting on the divisions of a question.

28. When a question is under debate, no motion shall be received except:

1. To adjourn, which is not debatable.

2. To recess.

3. To postpone temporarily retaining position on the calendar.

4. To pass until next session day retaining position on calendar.

5. To close the debate at a specified time.

6. To postpone to a certain time.

7. To refer or recommit to a committee.

8. To amend.

9. To place at foot of calendar.

These motions shall have precedence in the order listed in this rule, except that a point of

order may be raised at any time.

29. When the consideration of a question regularly on the calendar is interrupted by

adjournment, the question comes up in its proper place on the next session day's calendar.

30. A vote can be reconsidered only on the next regular succeeding session day, provided

there shall be no reconsideration of the vote upon the following motions: To adjourn, or to

reconsider, and no question shall be twice reconsidered.

AMENDMENTS

31. (a) Amendments shall be filed with the clerk of the House before 10 a.m. on the day on

which the bill or resolution is to be acted upon, except that (1) the following may each sponsor or

authorize amendments at any time: The presiding officer, the majority leader or, in the majority

leader's absence, the majority leader's designated deputy majority leader, the minority leader or in

the minority leader's absence, the minority leader's designated deputy minority leader; (2) the

presiding officer may waive the filing requirement upon the request of the majority leader or the

minority leader; (3) after any amendment or amendments have been adopted, any member may

offer a further amendment only if it is directly related to the amendment or amendments adopted.

(b) Notwithstanding subsection (a) of this rule, if a bill or resolution has been scheduled for

consideration on a date certain pursuant to a special order, all amendments relating to that bill or

resolution must be filed with the clerk of the House before 5 p.m. on the last day the clerk's office

is open preceding the day on which the bill or resolution has been scheduled for consideration.

The only exceptions to this filing requirement shall be: (1) The persons named in subdivision (1)

of subsection (a) of this rule may each sponsor an amendment at any time; (2) after any

amendment or amendments have been adopted, any member may offer a further amendment only

if it is directly related to the amendment or amendments adopted.

(c) Members may co-sponsor an amendment that is in the possession of the clerk of the

House, or remove their names as co-sponsors, by submitting a written request to the clerk not later

JOURNAL OF THE HOUSE [Wednesday,

- 26 -

than 10 a.m. on the day following adoption or rejection of the amendment, excluding weekends

and holidays. Co-sponsorship of an amendment does not constitute co-sponsorship of the bill it

would amend unless the member so specifies pursuant to Joint Rule 7(c).

(d) After a motion for passage of a bill or resolution has been made, a motion to amend the

bill or resolution is in order.

A pending amendment may not be amended. No substitute amendment may be offered for a

pending amendment.

(e) No independent new question may be introduced as an amendment.

(f) Whenever a bill is amended, the speaker may order that it be returned to the legislative

commissioners for the purposes of re-examination pursuant to Joint Rule 13 and for reprinting as

amended.

SEATS

32. Immediately after the adoption of these rules the speaker shall appoint a committee of

four, who shall assign seats to all members of the House.

33. The seats assigned to members shall be their seats for their term of office.

REPRESENTATIVES' CHAMBER

34. Use of the representatives' chamber shall not be granted for non-legislative use during a

General Assembly session except by a vote of the House, or by a vote of the legislative

management committee or with the permission of the speaker. The speaker shall grant use of the

chamber for legislative use and between General Assembly sessions.

PARLIAMENTARY PRACTICE

35. No debate shall be allowed after a question is put and while it remains undecided.

36. In all cases when a voice vote is taken without a division, the speaker shall determine

whether it is or is not a vote; and in all doubtful cases the speaker shall state "The chair is in

doubt." Whereupon, the speaker shall try the question again by a voice vote or roll call, as the

speaker may so order.

After the speaker has declared a vote, it shall not be taken again unless by a regular motion for

reconsideration, made by a member in the prevailing vote of the House.

37. If a division is called for, the House shall divide, those in the affirmative first rising from

their seats and standing until counted, and afterwards those in the negative. For the purpose of

more conveniently counting upon the division of the House, the floor thereof shall be divided by

aisles into four divisions, to be numbered first, second, third and fourth sections, commencing on

the right of the chair; for each of which divisions the speaker shall appoint a member whose seat is

in said division to be a teller and to count and report to the chair.

38. In case of a tie vote or an equal division, the question shall not be passed.

39. The yeas and nays shall be taken on the roll call machine on all final action on all bills,

resolutions proposing amendments to the constitution and all other substantive resolutions, except

bills and resolutions on the consent calendar. On all other questions, a roll call vote shall be taken

at the request of one-fifth of the members present, expressed at any time before a declaration of

the vote. In the event the roll call machine is not functioning properly, the roll may be called by

the clerk.

40. Every member, when a question is put by the speaker, shall vote, unless excused by the

speaker, if (1) the member is in the House chamber, or (2) during a declaration by the Governor of

a public health or civil preparedness emergency related to COVID-19, or, at any other time

deemed necessary by the speaker for public health reasons related to COVID-19, the member is

logged into the House of Representatives electronic voting system and present in the State Capitol

or Legislative Office Building or has received permission pursuant to Rule 48. No member shall

absent herself or himself from the House chamber or the State Capitol or Legislative Office

Building, or log out of the electronic voting system, without leave, unless there is a quorum

without the member's presence.

January 6, 2021] JOURNAL OF THE HOUSE

- 27 -

Whenever any vote is to be taken, the speaker may order the doors closed and thereupon no

member shall leave the House unless by permission of the speaker, or the House, until the vote is

declared, but members shall be admitted at any time.

When a vote has been taken, if any member raises a question of an excess of votes cast over

the number of members present, a count of the House shall be had, and if it appears that such

excess of votes exists, the speaker shall order the vote to be again taken.

41. No representative may vote or change his or her vote on a roll call after the speaker has

requested that the clerk announce the tally.

42. While the House is in session, admission to the floor of the House shall be limited to

members of the General Assembly, authorized members of the press, authorized staff of the

General Assembly and such other persons as may be authorized by the presiding officer. On any

day during which the House is in session, lobbyists shall be prohibited from the floor of the House

except during a public hearing on the floor of the House or as may be authorized by the presiding

officer for purposes of recognition or ceremony.

Electronic media equipment and media personnel shall occupy only those areas designated by

the presiding officer.

Proper facilities for transmitting messages to members of the House shall be provided by the

clerk and administered by the messengers.

The sergeant at arms, doorkeepers and messengers shall enforce this rule and shall see that the

aisles and the seats of the members are not occupied by persons other than members of the

General Assembly, while the House is in session.

43. There shall be a consent calendar on which shall be entered such bills and resolutions as

the majority leader and the minority leader or their designees shall agree, and shall be proposed to

the House by the majority leader or the designee of the majority leader in the form of a motion to

move to the consent calendar. The consent calendar may be acted upon on the day of such motion

or on a subsequent day. At the request of a member made from the floor any bill or resolution

shall be removed from those included in the motion. All bills and resolutions starred for action on

the consent calendar shall be passed on motion without discussion unless, at any time prior to the

motion for passage, a member requests from the floor removal of a bill or resolution from the

consent calendar in which case such bill or resolution shall be so removed and placed on the

regular calendar. Any bill or resolution so removed shall be considered as having appeared on the

regular calendar for a period of time equivalent to that during which it appeared on the consent

calendar.

44. Upon motion made and adopted, the House may schedule consideration of any matter

appearing on the calendar for a date certain by special order, but no sooner than the later of (1) the

second day, excluding weekends and holidays, after the adoption of the special order, or (2) the

day after the matter first appears on the calendar double starred.

RESTRICTIONS

45. No person shall smoke in the House chamber or the gallery. No person shall conduct a

conversation on a wireless telephone or similar device in the House chamber while the House is

meeting. No person shall take or possess a sign, banner, placard or other display material in the

gallery or in the House chamber while the House is meeting. The presiding officer and the

sergeant at arms shall enforce this rule.

SUSPENSION OF THE RULES

46. These rules shall not be altered, amended or suspended except by the vote of at least two-

thirds of the members present.

47. Motions to suspend the rules shall be in order on any session day. Suspension of the rules

shall be for a specified purpose. Upon accomplishment of that purpose, any rule suspended shall

be again in force.

SPECIAL RULES RELATED TO COVID-19

JOURNAL OF THE HOUSE [Wednesday,

- 28 -

48. Definition. Protocol. (a) As used in these rules, "COVID-19" means the respiratory

disease designated by the World Health Organization on February 11, 2020, as coronavirus 2019,

and any related mutation thereof recognized by said organization as a communicable respiratory

disease.

(b) During a declaration by the Governor of a public health or civil preparedness emergency

related to COVID-19, or at any other time deemed necessary by the speaker for public health

reasons related to COVID-19, each member or other person present in the chamber or outside the

Hall of the House shall maintain a cloth face covering or mask over the member's or person's nose

and mouth. This rule does not apply to a member who is addressing the chair and able to maintain

a distance of at least six feet from any other member or person.

49. Voting. A member may vote remotely as otherwise permitted under these rules while on

the grounds of the Capitol or Legislative Office Building and logged into the House of

Representatives electronic voting system if the majority leader or minority leader has given

permission to the member to cast such vote remotely and informed the speaker of such permission,

and the member:

(1) Is subject to a federal, state or local quarantine or isolation order related to COVID-19;

(2) Has been advised by a health care provider to self-quarantine due to concerns related to

COVID-19;

(3) Has COVID-19 symptoms and is seeking a medical diagnosis related to those symptoms;

(4) Is caring for an individual who (A) is subject to a COVID-19 quarantine or isolation order,

or (B) has been advised to self-quarantine due to COVID-19 exposure, illness or transmission risk;

(5) Has a condition designated as substantially similar to COVID-19 by the Secretary of

Health and Human Services in consultation with the secretaries of Labor and the Treasury; or

(6) Is at high risk for severe illness from COVID-19 according to guidelines issued by the

National Centers for Disease Control.

50. House Agenda. (a) During a declaration by the Governor of a public health or civil

preparedness emergency related to COVID-19, or at any other time deemed necessary by the

speaker for public health reasons related to COVID-19, upon acceptance of a House agenda, the

clerk's office shall act upon the items listed as indicated and shall incorporate the items by

reference in the House journal and House transcript.

(b) On any day that is not scheduled as a session day, the speaker and the minority leader, or

their designees, may call the House into session for purposes of transacting business of a

procedural nature by filing with the clerk or the clerk's designee a written instruction to conduct a

pro forma House session with or without the presence of a member. The direction shall include a

written motion to adopt the day's House agenda and act on all items as indicated and incorporate

the items by reference into the House journal and House transcript. The motion shall be read into

the record and shall have the same force and effect as if the House were convened with a presiding

officer and a member.

COMMITTEE ON SEATING

Speaker Ritter appointed the following members to the Committee on Seating:

Representative Rosario of the 128th

Representative McCarthy Vahey of the 133rd

Representative Piscopo of the 76th

Representative Rutigliano of the 123rd

SUSPENSION OF THE RULES

HOUSE RESOLUTION ADOPTED

H.R. No. 3 REP. ROJAS, 9TH DIST. RESOLUTION RAISING A COMMITTEE TO

CANVASS THE VOTES FOR STATE REPRESENTATIVES.

Representative Rojas of the 9th District moved for suspension of the rules for immediate

consideration.

January 6, 2021] JOURNAL OF THE HOUSE

- 29 -

On a voice vote the motion carried.

The resolution was explained by Representative Rojas of the 9th.

On a voice vote House Resolution No. 3 was adopted.

The following is the Resolution:

Resolved by this House:

That a committee consisting of three members of the House of Representatives be appointed

by the Speaker to canvass the votes for State Representatives.

Speaker Ritter appointed the following members as the Committee:

Representative Santiago of the 84th

Representative Riley of the 46th

Representative Perillo of the 113th

SUSPENSION OF THE RULES

HOUSE RESOLUTION ADOPTED

H.R. No. 4 REP. ROJAS, 9TH DIST. RESOLUTION CONCERNING THE PRINTING

OF THE JOURNAL.

Representative Rojas of the 9th District moved for suspension of the rules for immediate

consideration.

On a voice vote the motion carried.

The resolution was explained by Representative Rojas of the 9th.

On a voice vote House Resolution No. 4 was adopted.

The following is the Resolution:

Resolved by this House:

That the Clerk of the House is authorized and directed to cause to be printed and distributed

daily such number of copies of the Journal of the House of Representatives, as the clerk deems

necessary, and such number of copies at the close of the session as may be provided by law.

SUSPENSION OF THE RULES

HOUSE RESOLUTION ADOPTED

H.R. No. 5 REP. ROJAS, 9TH DIST. RESOLUTION CONFIRMING THE

NOMINATION OF REVEREND ERICA THOMPSON OF WEST HARTFORD AS

CHAPLAIN OF THE HOUSE OF REPRESENTATIVES.

Representative Rojas of the 9th District moved for suspension of the rules for immediate

consideration.

On a voice vote the motion carried.

The resolution was explained by Representative Rojas of the 9th.

On a voice vote House Resolution No. 5 was adopted.

JOURNAL OF THE HOUSE [Wednesday,

- 30 -

The following is the Resolution:

Resolved by this House:

That Reverend Erica Thompson of West Hartford be and she is hereby appointed as Chaplain

of the House of Representatives for the 2021 and 2022 sessions.

HOUSE RESOLUTION ADOPTED

H.R. No. 6 REP. ROJAS, 9TH DIST. RESOLUTION CONFIRMING THE

NOMINATIONS OF REVEREND MARICHAL MONTS OF HARTFORD, RABBI

DONNA BERMAN OF NEW HARTFORD, AND REVEREND ASHLEY "AJ" JOHNSON

OF HARTFORD, AS DEPUTY CHAPLAINS OF THE HOUSE OF REPRESENTATIVES.

The resolution was explained by Representative Rojas of the 9th.

On a voice vote House Resolution No. 6 was adopted.

The following is the Resolution:

Resolved by this House:

That Reverend Marichal Monts of Hartford be and he is hereby appointed as a Deputy

Chaplain of the House for the 2021 and 2022 sessions;

That Rabbi Donna Berman of New Hartford be and she is hereby appointed as a Deputy

Chaplain of the House for the 2021 and 2022 sessions; and

That Reverend Ashley "AJ" Johnson of Hartford, be and he is hereby appointed as a Deputy

Chaplain of the House for the 2021 and 2022 sessions.

SENATE JOINT RESOLUTION ADOPTED

S.J. No. 1 SEN. LOONEY, 11TH DIST.; SEN. DUFF, 25TH DIST.; REP. RITTER, 1ST

DIST.; REP. ROJAS, 9TH DIST.; REP. CANDELORA, 86TH DIST. RESOLUTION

CONCERNING THE JOINT RULES OF THE SENATE AND THE HOUSE OF

REPRESENTATIVES.

The resolution was explained by Representative Rojas of the 9th.

The resolution was discussed by Representatives Fishbein of the 90th and Candelora of the

86th.

The Speaker ordered the vote be taken by roll call at 12:33 p.m.

The following is the result of the vote:

Total Number Voting ... 141

Necessary for Adoption ... 71

Those voting Yea .. 118

Those voting Nay .. 23

Those absent and not voting ... 10

On a roll call vote Senate Joint Resolution No. 1 was adopted in concurrence with the

Senate.

The following is the roll call vote:

Y ABERCROMBIE Y HUGHES Y WOOD, K. Y MCGORTY, B.

January 6, 2021] JOURNAL OF THE HOUSE

- 31 -

Y ALLIE-BRENNAN Y JOHNSON X YOUNG Y NUCCIO

Y ARCONTI Y KAVROS DEGRAW X ZIOGAS X O'DEA

Y ARNONE Y LEEPER N PAVALOCK-D'AMATO

Y BAKER Y LEMAR Y PERILLO

Y BARRY Y LINEHAN N ACKERT N PETIT

Y BERGER-GIRVALO Y LUXENBERG N ANDERSON N PISCOPO

Y BLUMENTHAL Y MCCARTHY VAHEY Y ARORA N POLLETTA

Y BORER Y MCGEE N BETTS Y REBIMBAS

Y BOYD Y MESKERS Y BOLINSKY Y RUTIGLIANO

Y CHAFFEE Y MICHEL N BUCKBEE Y SREDZINSKI

Y COMEY X MILLER Y CALLAHAN N VAIL

Y CONCEPCION Y MORRIN BELLO Y CANDELORA Y VEACH

Y CONLEY Y NAPOLI Y CARNEY N WILSON

 X CURREY Y NOLAN N CARPINO Y WOOD, T.

Y D'AGOSTINO Y PALM Y CASE Y YACCARINO

Y DATHAN Y PAOLILLO Y CHEESEMAN Y ZAWISTOWSKI

Y DE LA CRUZ Y PARKER X D'AMELIO Y ZULLO

Y DEMICCO Y PERONE N DAUPHINAIS Y ZUPKUS

Y DIGIOVANCARLO Y PHIPPS Y DELNICKI

Y DILLON Y PORTER Y DEVLIN

Y DIMASSA Y QUINN N DUBITSKY

Y DOUCETTE Y ROCHELLE Y FERRARO Y RITTER

Y ELLIOTT Y ROJAS N FIORELLO

Y EXUM Y SANCHEZ, E. N FISHBEIN

Y FARRAR Y SANCHEZ, R. N FRANCE Y GODFREY

 X FELIPE Y SCANLON N FUSCO

Y FOSTER Y SIMMONS, C. Y GREEN

 X FOX Y SIMMS, T. N HAINES Y BUTLER

Y GARIBAY Y SMITH, B. N HALL, C. Y CANDELARIA, J.

Y GENGA Y SMITH, F. Y HARDING Y COOK

Y GIBSON Y STAFSTROM Y HARRISON Y GONZALEZ

Y GILCHREST Y STALLWORTH N HAYES Y HALL, J.

Y GOUPIL Y STEINBERG N HOWARD Y MUSHINSKY

Y GRESKO Y TERCYAK Y KENNEDY Y REYES

Y GUCKER Y THOMAS Y KLARIDES-DITRIA Y RILEY

Y HADDAD Y TURCO Y LABRIOLA X ROSARIO

Y HAMPTON X WALKER N LANOUE Y RYAN

Y HENNESSY Y WELANDER N MASTROFRANCESCO Y SANTIAGO, H.

Y HORN Y WINKLER Y MCCARTY, K. Y VARGAS

The following is the Resolution:

Resolved by this Assembly:

That the following shall be the Joint Rules of the Senate and House of Representatives for the

regular sessions of the General Assembly and for interim periods during the 2021-2022 legislative

term.

MESSAGES BETWEEN CHAMBERS

1. Messages from one chamber to the other shall be delivered to the presiding officer.

JOINT CONVENTIONS

2. Joint conventions shall be held in the Hall of the House. Either chamber may request a

convention stating the purposes thereof in its message. The President of the Senate shall

preside. The President and the Speaker shall make reports to their respective chambers of

the proceedings of the convention which shall be printed in the respective journals.

JOURNAL OF THE HOUSE [Wednesday,

- 32 -

JOINT COMMITTEES

3. (a) Designation of Committees. There shall be twenty-two joint standing committees as

provided in subsection (b) of this rule. There shall be two statutory committees as provided in

subsection (c) of this rule. Committees shall consider all matters referred to them and report as

required by these rules.

(b) Standing Committees. Each joint standing committee shall consist of not more than nine

senators and not more than thirty-five representatives, except that the joint standing committees on

Appropriations and Finance, Revenue and Bonding shall consist of not more than thirteen senators

and not more than forty-five representatives, and the joint standing committee on Judiciary shall

consist of not more than eleven senators and not more than thirty-five representatives. The joint

standing committees shall be divided into Group A and Group B as follows:

GROUP A

(1) A committee on APPROPRIATIONS that shall have cognizance of all matters relating to

appropriations and the operating budgets and all matters relating to state employees' salaries,

benefits and retirement, teachers' retirement, veterans' pensions and collective bargaining

agreements and arbitration awards for state employees. In addition, any bills or resolutions

carrying or requiring appropriations, or creating or enlarging a state mandate to local governments,

defined in subsection (a)(2) of section 2-32b of the general statutes, and favorably reported by any

other committee, except the payment of claims by the state, shall be referred to the committee,

unless such reference is dispensed with by at least a two-thirds vote of each chamber, provided the

committee's consideration shall be limited to their fiscal aspects and appropriation provisions of

such bills or resolutions and shall not extend to their other substantive provisions or purpose,

except to the extent that such other provisions or purpose relate to the fiscal aspects and

appropriation provisions of such bills or resolutions.

(2) A committee on EDUCATION that shall have cognizance of all matters relating to (A) the

Department of Education and the Office of Early Childhood, and (B) school building projects,

local and regional boards of education, the substantive law of collective bargaining covering

teachers and professional employees of such boards, vocational rehabilitation, and libraries,

including the State Library, museums and historical and cultural associations.

(3) A committee on ENVIRONMENT that shall have cognizance of all matters relating to (A)

the Department of Energy and Environmental Protection concerning the preservation and

protection of the air, water and other natural resources of the state and the Department of

Agriculture, including farming, dairy products and domestic animals, and (B) conservation,

recreation, pollution control, fisheries and game, state parks and forests, water resources and flood

and erosion control, and the preservation and protection of the air, water and other natural

resources of the state.

(4) A committee on FINANCE, REVENUE AND BONDING that shall have cognizance of

all matters relating to (A) the Department of Revenue Services, and (B) finance, revenue, capital

bonding and taxation. Any bill or resolution favorably reported by another committee relating to

finance, revenue, capital bonding, taxation, employer contributions for unemployment

compensation purposes, all matters relating to the Department of Revenue Services and the

revenue aspects of the Gaming Division within the Department of Consumer Protection shall be

referred to the committee, provided the committee's consideration shall be limited to the financial

provisions and purposes of such bill or resolution, such as finance, revenue, bonding, taxation and

fees, and shall not extend to the other substantive provisions or purposes, except to the extent that

such other provisions or purposes relate to the financial provisions of such bills or resolutions.

(5) A committee on GOVERNMENT ADMINISTRATION AND ELECTIONS that shall

have cognizance of all matters relating to (A) (i) the Department of Administrative Services,

including purchasing and central collections, but excluding personnel and labor relations, fire

marshals, the fire safety code, the state building code and school building projects, (ii) the

administrative functions of the Office of Governmental Accountability, including the office's

personnel and employment policies and information technology, and (iii) the Freedom of

Information Commission, the Office of State Ethics, the Citizen's Ethics Advisory Board and the

January 6, 2021] JOURNAL OF THE HOUSE

- 33 -

State Elections Enforcement Commission, (B) state government organization and reorganization,

structures and procedures, (C) leasing, construction, maintenance, purchase and sale, transfer or

other disposition of state property and facilities, (D) state and federal relations, (E) interstate

compacts, (F) compacts between the state and Indian tribes, (G) constitutional amendments, and

(H) all matters relating to elections and election laws. Any bill favorably reported by another

committee that requires a state agency to sell, transfer or otherwise dispose of any real property or

interest in real property that is under the custody or control of such agency to any person or entity

other than another state agency, or any resolution favorably reported by another committee that

proposes a constitutional amendment shall be referred to the committee on Government

Administration and Elections.

(6) A committee on JUDICIARY that shall have cognizance of all matters relating to (A) the

Judicial Department, the Department of Correction and the Commission on Human Rights and

Opportunities, (B) courts, judicial procedures, criminal law, probate courts, probation, parole,

wills, estates, adoption, divorce, bankruptcy, escheat, law libraries, deeds, mortgages,

conveyancing, preservation of land records and other public documents, the law of business

organizations, uniform laws, validations, authorizations to sue and to appeal, claims against the

state, (C) all (i) judicial nominations, (ii) nominations of workers' compensation commissioners,

and (iii) nominations of members of the Board of Pardons and Paroles, and (D) all bills carrying

civil penalties that exceed the sum of, or that may exceed in the aggregate, five thousand dollars.

Any bill favorably reported by another committee that carries a criminal penalty, other than an

infraction, shall be referred to the committee, provided the committee's consideration shall be

limited to the criminal penalties established in such bill and shall not extend to the other

substantive provisions or purposes of such bill.

(7) A committee on PLANNING AND DEVELOPMENT that shall have cognizance of all

matters relating to local governments, housing, urban renewal, fire, sewer and metropolitan

districts, home rule, planning and zoning, regional planning and development activities, the state

plan of conservation and development and economic development programs impacting local

governments.

(8) A committee on PUBLIC HEALTH that shall have cognizance of all matters relating to

(A) the Department of Public Health, the Department of Mental Health and Addiction Services

and the Department of Developmental Services, and (B) health, including emergency medical

services, all licensing boards within the Department of Public Health, nursing homes, pure foods

and drugs, and controlled substances, including the treatment of substance abuse.

(9) A committee on TRANSPORTATION that shall have cognizance of all matters relating to

(A) the Department of Transportation, the Office of the State Traffic Administration and the

Department of Motor Vehicles, and (B) transportation, including highways and bridges,

navigation, aeronautics, mass transit and railroads.

GROUP B

(10) A committee on BANKING that shall have cognizance of all matters relating to (A) the

Department of Banking, and (B) banks, savings banks, bank and trust companies, savings and loan

associations, credit unions, the supervision of the sale of securities, fraternal benefit societies and

secured and unsecured lending.

(11) A committee on ENERGY AND TECHNOLOGY that shall have cognizance of all

matters relating to (A) (i) the Public Utilities Regulatory Authority, and (ii) the Department of

Energy and Environmental Protection concerning energy, energy policy planning and regulation,

telecommunications, information systems and related technology, and (B) energy, energy policy

planning and regulation, telecommunications, information systems and related technology.

(12) A committee on GENERAL LAW that shall have cognizance of all matters relating to

(A) the Department of Consumer Protection, except legalized gambling, and (B) alcoholic

beverages, fair trade and sales practices, consumer protection, mobile homes and occupational

licensing, except licensing by the Department of Public Health.

(13) A committee on INSURANCE AND REAL ESTATE that shall have cognizance of all

matters relating to (A) the Insurance Department, and (B) insurance law and real estate law.

JOURNAL OF THE HOUSE [Wednesday,

- 34 -

(14) A committee on LABOR AND PUBLIC EMPLOYEES that shall have cognizance of all

matters relating to (A) the Labor Department, (B) workers' compensation, unemployment

compensation, conditions of employment, hours of labor, minimum wages, industrial safety,

occupational health and safety, labor unions and labor disputes, and (C) conditions of employment

of state and municipal employees and the substantive law of state and municipal employees'

collective bargaining.

(15) A committee on HUMAN SERVICES that shall have cognizance of all matters relating

to the Department of Social Services, including institutions under its jurisdiction, and the

Department of Rehabilitation Services.

(16) A committee on PUBLIC SAFETY AND SECURITY that shall have cognizance of all

matters relating to (A) the Department of Emergency Services and Public Protection, and (B) civil

preparedness and homeland security, state police, the state-wide organized crime investigative task

force, municipal police training, fire marshals, the fire safety code, the state building code and

legalized gambling.

(17) A committee on COMMERCE that shall have cognizance of all matters relating to the

Department of Economic and Community Development and Connecticut Innovations,

Incorporated.

(18) A committee on HIGHER EDUCATION AND EMPLOYMENT ADVANCEMENT

that shall have cognizance of all matters relating to (A) the Board of Regents for Higher Education

and the Office of Higher Education, and (B) public and independent institutions of higher

education, private occupational schools, post-secondary education, job training institutions and

programs, apprenticeship training programs and adult job training programs offered to the public

by any state agency or funded in whole or in part by the state.

(19) A committee on HOUSING that shall have cognizance of all matters relating to housing.

(20) A committee on AGING that shall have cognizance of all matters relating to senior

citizens.

(21) A committee on CHILDREN that shall have cognizance of all matters relating to (A) the

Department of Children and Families, including institutions under its jurisdiction, and (B)

children.

(22) A committee on VETERANS' AFFAIRS that shall have cognizance of all matters

relating to military and veterans' affairs, except veterans' pensions.

(c) Statutory Committees. In addition, there shall be:

(1) The committee on LEGISLATIVE MANAGEMENT that shall conduct the business

affairs of the General Assembly. The committee shall be responsible for the operation of the

General Assembly, coordination and supervision of committee work, improvement of legislative

operations, deciding on matters of organization, procedures, facilities and working conditions of

the General Assembly, compensation of employees of the legislative branch, and the facilitation of

positive relationships with the federal government and other state governments. All bills and

resolutions relating to such matters may be referred to the committee. The committee shall consist

of (A) twenty members of the House who shall be (i) the Speaker, (ii) the deputy speakers, (iii) the

majority leader, (iv) four members appointed by the Speaker, (v) three members appointed by the

majority leader, (vi) the minority leader, (vii) two deputy minority leaders appointed by the

minority leader, and (viii) five members appointed by the minority leader, and (B) thirteen

members of the Senate who shall be (i) the President Pro Tempore, (ii) the majority leader, (iii) a

deputy majority leader appointed by the majority leader, (iv) five members appointed by the

President Pro Tempore, (v) the minority leader, (vi) an assistant minority leader appointed by the

minority leader, and (vii) three members appointed by the minority leader. In matters of legislative

operations, the legislative commissioners and the clerks of each chamber shall serve as ex-officio,

non-voting members of the committee. The committee shall be chaired by the President Pro

Tempore and the Speaker. A majority of the membership shall constitute a quorum and all actions

shall require the affirmative vote of a majority. At any meeting, if a committee member present of

either chamber requests, a vote of the majority of the members present of each chamber shall be

required for approval of a question.

(2) The committee on EXECUTIVE AND LEGISLATIVE NOMINATIONS that shall

consist of (A) nineteen members of the House who shall be (i) the majority leader, or the majority

leader's designee, (ii) the minority leader, or the minority leader's designee, (iii) ten members

January 6, 2021] JOURNAL OF THE HOUSE

- 35 -

appointed by the Speaker, and (iv) seven members appointed by the minority leader, and (B) eight

members of the Senate who shall be (i) the majority leader, or the majority leader's designee, (ii)

the minority leader, or the minority leader's designee, (iii) three members appointed by the

President Pro Tempore, and (iv) three members appointed by the minority leader. The

chairpersons and ranking members of the committee or committees having cognizance of matters

relating to the duties of a nominee for the position of a department head, as defined in section 4-5

of the general statutes, shall serve as ex-officio, non-voting members of the committee on

executive and legislative nominations for the consideration of such nomination. All executive and

legislative nominations requiring action of either or both chambers, except judicial nominations,

nominations of workers' compensation commissioners and nominations of members of the Board

of Pardons and Paroles, shall be referred to the committee on executive and legislative

nominations.

(d) Committee Appointments. Appointments of committee members, except to fill a vacancy

caused by death or incapacity or by resignation from the General Assembly or a committee of the

General Assembly, shall be made on or before the fifth regular session day of the first year of the

term and, except as otherwise provided in the rules of each chamber, shall be for the entire term

for which the members were elected. Committee appointments of a member elected after the fifth

regular session day of the first year of the term shall be made not later than five calendar days after

the member takes the oath of office, and may be made, at the discretion of the appointing

authority, to any committee.

Senate and House committees shall be appointed and organized in accordance with the rules

of each chamber and members of the minority party shall be appointed on nomination of the

minority leader of each chamber.

LEADERS ON COMMITTEES

4. The President Pro Tempore of the Senate, Speaker of the House, and majority and minority

leaders of the Senate and the House shall be ex-officio members of all committees, with the right

to be present at all meetings and to take part in deliberations but without the right to vote, except

as to those committees to which they are appointed members.

COMMITTEE MEETINGS AND PROCEDURES

5. (a) Scheduling. Except as otherwise provided in subsection (b) of this rule and in Rule 15,

chairpersons of committees shall jointly schedule meetings during periods when the General

Assembly is in session as follows:

(1) Committees may meet on any day from January 6 through January 13 in 2021 and from

February 9 through February 11 in 2022. The chairpersons of each committee may jointly call a

meeting during said period in 2021 for the purpose of organization and to consider such other

business as is deemed necessary.

(2) Beginning on January 14 in 2021 and on February 14 in 2022, and ending on the

committee's deadline to report bills and resolutions in such year, as provided in Rule 15, Group A

committees shall meet on Mondays, Wednesdays and Fridays only and Group B committees shall

meet on Tuesdays and Thursdays only.

(3) Statutory committees, as described in subsection (c) of Rule 3, may meet on any day.

(4) Committees, except conference committees, may not meet during a session of either

chamber without the consent of each chamber which is in session.

(5) (A) Only during a declaration of a public health or civil preparedness emergency related to

COVID-19 by the Governor, or at any other time deemed necessary by the President Pro Tempore

of the Senate and the Speaker of the House for public health concerns related to COVID-19,

committees shall conduct meetings only on a virtual platform approved by the President Pro

Tempore of the Senate and the Speaker of the House. Meetings under this subdivision shall be

conducted as follows:

(i) Each member may only participate and vote at such meeting on such virtual platform;

(ii) Such meeting shall be broadcast contemporaneously on television or on an Internet web

site identified in the notice provided under subsection (f) of this rule for such meeting;

JOURNAL OF THE HOUSE [Wednesday,

- 36 -

(iii) If a technological issue prevents or otherwise limits the transaction of the business of the

committee or the committee's ability to comply with these rules, prior to or during a meeting

conducted on a virtual platform, the chairpersons of the committee may take whatever action they

deem necessary, including, but not limited to, cancelling or rescheduling such meeting, if notice is

provided in accordance with the provisions of subsection (f) of this rule for any such meeting that

is cancelled or rescheduled;

(iv) Not more than a total of ten such meetings or hearings conducted on a virtual platform

pursuant to Rule 6(a)(3), or any combination thereof, may be scheduled for or conducted at the

same time.

(B) As used in these rules, "COVID-19" means the respiratory disease designated by the

World Health Organization on February 11, 2020, as coronavirus 2019, and any related mutation

thereof recognized by said organization as a communicable respiratory disease.

(b) Exceptions to Scheduling Requirements.

(1) The committees on Appropriations and Finance, Revenue and Bonding may meet on any

day. The committee on Judiciary may meet on any day after March 26 in 2021 and after March 21

in 2022. The committee on Government Administration and Elections may meet on any day after

March 31 in 2021 and after March 30 in 2022 to raise, hear or report favorably or unfavorably a

conveyance bill.

(2) Any committee may meet on any day, provided a record is made certifying a significant

need for the meeting by the Speaker of the House and the President Pro Tempore of the Senate, or

their designees.

(3) If, in any week, the designated meeting day of a committee falls on a holiday or on a day

when the State Capitol or Legislative Office Building is officially closed, the committee may meet

on another day, not so designated, within seven calendar days before or after such day, provided a

record is made certifying the need for the meeting by one of the following: The President Pro

Tempore of the Senate, the Speaker of the House, the majority leader of the Senate or the majority

leader of the House and all reasonable efforts have been made to notify each member of the

committee of the meeting.

(c) Conduct of Meetings. A chairperson or a vice chairperson shall convene all meetings. If a

meeting, other than a meeting on the day of the committee's deadline to report bills and

resolutions, as provided in Rule 15, is not so convened within fifteen minutes following its

scheduled starting time, the meeting shall be deemed cancelled. In all meetings of joint

committees, and at all public hearings held by such committees, the Senate and House

chairpersons shall mutually agree as to who shall preside and in the absence of agreement the

Senate chairperson and the House chairperson shall alternately preside. A chairperson shall

recognize each member wishing to be heard prior to ordering the vote on the final question of a

favorable or unfavorable report, a favorable change of reference or the boxing of a bill or

resolution. All questions of order, hearings and other proceedings including the raising of bills or

resolutions and questions relating to evidence shall be determined by a majority of votes but, if the

majority of the committee members present of either chamber so request, the committee members

of each chamber shall separately determine all questions. A vote of a committee may be

reconsidered only at the next regular meeting of the committee, except that any vote on the day of

the committee's deadline to report bills and resolutions as provided in Rule 15, may be

reconsidered at the same meeting not later than 5:00 p.m.

In the case of a meeting that is conducted on a virtual platform: (1) No member may cast a

vote on any question unless such member is visible to the committee clerk on such virtual

platform when casting his or her vote; (2) a committee member may offer an oral amendment to

any bill or resolution during the discussion on the final question of a favorable report of such bill

or resolution; (3) if an amendment to a bill or resolution is offered by a committee member during

the discussion on the final question of a favorable report, and such amendment has been prepared

by the Legislative Commissioners' Office and assigned an LCO number by that office, the

committee clerk shall distribute such amendment to all committee members prior to the ordering

of a vote on such amendment; and (4) the chairperson presiding over the meeting shall, upon a

request of a committee member, hold a roll call vote on an amendment offered to a bill or

resolution during the discussion on the final question of a favorable report.

January 6, 2021] JOURNAL OF THE HOUSE

- 37 -

(d) Final Action. Except as otherwise provided, at each committee meeting, the vote on the

final question of a favorable or unfavorable report, a favorable change of reference or the boxing

of a bill or resolution shall be recorded to show the names of the members voting yea and the

members voting nay. No motion to dispense with the recording of the names of the members

voting yea and the members voting nay shall be entertained and no bill or resolution shall be

reported to either chamber unless the names of the members voting yea and the members voting

nay have been recorded and a record of the names of the members voting yea and the members

voting nay has been attached to the bill or resolution submitted to the Legislative Commissioners'

Office as provided in Rule 13, except during a declaration of a public health or civil preparedness

emergency related to COVID-19 by the Governor, or at any other time deemed necessary by the

President Pro Tempore of the Senate and the Speaker of the House for public health concerns

related to COVID-19, it is not required that such record be attached to the bill or resolution for

purposes of submission to the Legislative Commissioners' Office, provided such record is

submitted to the Legislative Commissioners' Office as provided in Rules 13 and 15(a). A copy of

the voting record shall be sent to the clerk of the appropriate chamber, by the Legislative

Commissioners' Office, with the favorably or unfavorably reported bill or resolution and retained

by the clerks.

(e) Proxies. No member may vote by proxy and no committee shall record a vote cast by any

member as a proxy for any other member.

(f) Notice Requirements. (1) Except as otherwise provided in subdivision (2) of this

subsection, notice of the date, time and place of committee meetings during periods when the

General Assembly is in session shall be (A) given to the clerk of each chamber at least one day in

advance of the meeting, and (B) when practicable, (i) given to the Legislative Bulletin clerk for

inclusion in the next Legislative Bulletin, and (ii) posted on the General Assembly's web site. The

committee clerks shall post notice of the meetings in a conspicuous place in or near their

respective committee offices.

(2) In the case of a committee meeting conducted on a virtual platform, notice of the date,

time and manner of committee meetings during periods when the General Assembly is in session

shall be (A) given to the clerk of each chamber not later than 6:00 p.m. of the day before the

meeting, (B) posted on the General Assembly's web site not later than 6:00 p.m. of the day before

the meeting, and (C) when practicable, given to the Legislative Bulletin clerk for inclusion in the

next Legislative Bulletin. The committee clerk shall not be required to post such notice in a

conspicuous place in or near the committee office or at the location of the scheduled hearing. The

notice provided to committee members and staff shall include the Internet web site address for

participation at such meeting, and the notice provided to members of the public shall include the

Internet web site address or television channel in which such meeting will be broadcast.

(g) Exception to Notice Requirements. A meeting may be held on less than one calendar

day's notice, provided announcement of the meeting is made from the floor of the Senate or House

during a session and both chairpersons have approved the date, time, place and agenda for the

meeting. Such approval shall not be unreasonably withheld. If the announcement cannot be made

in one or both chambers because no regular session is being held on that day, an emergency

meeting may still be held, provided a record is made certifying the need for the meeting by one of

the following: The President Pro Tempore of the Senate, the Speaker of the House, the majority

leader of the Senate or the majority leader of the House, and all reasonable efforts have been made

to notify each member of the committee of the meeting.

(h) Agendas. An agenda, approved by both chairpersons, shall be prepared for each meeting,

including meetings conducted on a virtual platform, and made available at least one day before the

meeting, on the General Assembly web site, except that for a meeting (1) held under subsection

(g) of this rule, the agenda shall be prepared and made available prior to the meeting, or (2)

conducted on a virtual platform, the agenda shall be posted on the General Assembly web site not

later than 6:00 p.m. of the day before such meeting. Items not on the agenda may be considered

upon a majority vote of the committee members present.

(i) Substitute Language. A committee clerk shall, as soon as practicable, post on the

committee's web site any written substitute language offered at a committee meeting by a

committee member that has been prepared by the Legislative Commissioners' Office and assigned

JOURNAL OF THE HOUSE [Wednesday,

- 38 -

an LCO number by that office and reported favorably without any changes at such committee

meeting.

PUBLIC HEARINGS

6. (a) Scheduling.

(1) A committee may hold subject matter public hearings on any subject and on specified

proposed bills and proposed resolutions, and on committee and raised bills and resolutions, during

sessions, except that subject matter public hearings on proposed bills and proposed resolutions

shall be held not later than twenty-one calendar days in 2021 and fourteen calendar days in 2022

before the committee's reporting out date designated in the schedule shown in Rule 15.

(2) Public hearings shall be scheduled for the convenience of the public and in accordance

with the schedule for committee meetings of that committee as provided in Rule 5.

(3) Only during a declaration of a public health or civil preparedness emergency related to

COVID-19 by the Governor, or at any other time deemed necessary by the President Pro Tempore

of the Senate and the Speaker of the House for public health concerns related to COVID-19,

committees shall conduct public hearings only on a virtual platform approved by the President Pro

Tempore of the Senate and the Speaker of the House, and each member may only participate in

such hearing on such virtual platform. All such hearings shall be broadcast contemporaneously on

television or on an Internet web site identified in the notice of such meeting provided pursuant to

subsection (b) of this rule. Not more than a total of ten such hearings or meetings conducted on a

virtual platform pursuant to Rule 5(a)(5), or any combination thereof, may be scheduled for or

conducted at the same time.

(4) In the event of a technological issue that is preventing or otherwise limiting the transaction

of the business of the committee or the committee's ability to comply with this rule, prior to or

during a public hearing conducted on a virtual platform, the chairpersons of the committee may

take whatever action they deem necessary, including but not limited to, recessing such hearing in

accordance with the provisions of subsection (c)(5) of this rule, or cancelling and rescheduling

such public hearing in accordance with the provisions of subsection (a)(5)(D) of this rule.

(5) In the event of inclement weather on the day on which a committee has scheduled a public

hearing:

(A) If the State Capitol and Legislative Office Building have been officially closed due to

inclement weather:

(i) If the hearing has been convened prior to the official closing, the committee may continue

the hearing or may recess the hearing in accordance with the provisions of subsection (c)(5) of this

rule.

(ii) If the hearing has not been convened prior to the official closing, the hearing shall be

deemed cancelled and shall be rescheduled in accordance with the provisions of subsection

(a)(5)(D) of this rule.

(B) If the State Capitol and Legislative Office Building have not been officially closed:

(i) If the hearing has been convened, the committee may recess the hearing in accordance with

the provisions of subsection (c)(5) of this rule.

(ii) If the hearing has not yet been convened, the chairpersons of the committee may cancel

the hearing if, in their opinion, the seriousness of the weather conditions is likely to reduce

substantially the attendance at the hearing by members of the public or members of the committee.

(C) If the State Capitol and Legislative Office Building have not been officially closed, the

committee clerk shall give notice of cancellation to the clerk of each chamber and shall post notice

of the cancellation in a conspicuous place in or near the committee office, at the location of the

scheduled hearing and on the General Assembly web site, except if the hearing is being conducted

on a virtual platform the committee clerk shall not be required to post notice of the cancellation in

a conspicuous place in or near the committee office or at the location of the scheduled hearing.

(D) The chairpersons shall reschedule a cancelled hearing on the earliest feasible date that is

on a day specified for that committee in Rule 5(a) or 5(b) or on any other day with the approval of

the President Pro Tempore of the Senate, the Speaker of the House, the majority leader of the

Senate or the majority leader of the House, provided a record is made of such approval. The

committee clerk shall give notice of the rescheduled hearing to the clerk of each chamber and,

January 6, 2021] JOURNAL OF THE HOUSE

- 39 -

when practicable, to the Legislative Bulletin clerk for inclusion in the next Legislative Bulletin

and shall post notice of the rescheduled hearing in a conspicuous place in or near that committee

office and on the General Assembly web site. The notice of the rescheduled hearing shall include

the date, time, place, manner and subject matter of the rescheduled hearing, together with a list of

the numbers and titles of each bill and resolution to be considered, which subject matter and list

shall be identical to the subject matter and list in the notice of the original hearing. The notice of

the rescheduled hearing is not subject to subsection (b) of this rule if the notice of the original

hearing complied with said subsection (b).

(6) Committees may group bills and resolutions by subject matter and schedule hearings so

that similar bills and resolutions are heard at the same time.

(b) Notice Requirements. (1) Except as otherwise provided in subdivision (2) of this

subsection, notice of the date, time, place and subject matter of each public hearing during periods

when the General Assembly is in session, together with a list of the numbers and titles of each bill

and resolution to be considered, shall be published in the Legislative Bulletin at least five calendar

days in advance of the hearing. In no event shall a bill or resolution be listed for a hearing unless

copies of the bill or resolution have been made in accordance with section 2-23 of the general

statutes, and the original bill or resolution has been returned from the printer and is in the

possession of the committee.

(2) In the case of a public hearing conducted on a virtual platform, notice of the date, time,

manner and subject matter of each such public hearing during periods when the General Assembly

is in session, together with (A) a list of the numbers and titles of each bill and resolution to be

considered, (B) the Internet web site address for testifying at such hearing, (C) the Internet web

site address or television channel in which such meeting will be broadcast, and (D) information

relating to how members of the public are to submit the names of persons who wish to testify at

such hearing to the committee clerk, shall be published in the Legislative Bulletin at least five

calendar days in advance of the hearing and posted on the General Assembly web site at least five

calendar days in advance of the hearing. For purposes of this rule, a bill or resolution shall be

considered in the possession of the committee for purposes of listing such bill or resolution for a

hearing upon (i) referral of such bill or resolution by the President Pro Tempore of the Senate and

the Speaker of the House to the committee, and (ii) posting of such bill or resolution on the

General Assembly web site.

(3) For the purpose of meeting the hearing requirements under this subsection, the day of

publication in the Legislative Bulletin during the time the General Assembly is in session and the

day of the hearing shall both be counted as full days.

(c) Conduct of Hearings.

(1) Convening and Procedures. A chairperson or a vice chairperson shall convene all

hearings. If a hearing is not so convened within fifteen minutes following its scheduled starting

time, any member of the committee may convene the hearing. The time of commencement of the

public hearing shall be designated in the published notice. The order of testimony of the witnesses

and the length of time that each witness may testify shall be determined by the presiding

chairperson who shall give due regard for the convenience of the public. Members of the public

who wish to testify at a public hearing that is not being conducted on a virtual platform, (A) may

place their names on a list, which shall be made available at a time and place to be determined by

the chairpersons, and (B) shall either (i) place their own name on the list, if they wish to testify, or

(ii) place the name of one other person on the list who will testify. Members of the public placing

the name of another person on the list shall also place their own name on the list next to the name

of the person who will testify. The placement of another person's name on the list by a person who

receives a fee solely for that service shall be ineffective and the person so named shall not be

permitted to testify.

In the case of a public hearing conducted on a virtual platform, members of the public may

submit the names of persons who wish to testify at such public hearing to the committee clerk, in a

manner prescribed by the chairpersons of the committee and indicated in the notice for such public

hearing, and such names shall be included in a lottery that will determine the order of testimony of

witnesses during the public portion of the hearing.

(2) Testimony by Public Officials. A committee may permit legislators who are not members

of the committee, representatives of state agencies and municipal chief elected officials testifying

JOURNAL OF THE HOUSE [Wednesday,

- 40 -

in their official capacity to testify during but not beyond the first hour of a public hearing. The

public portion of the hearing shall be uninterrupted by testimony from a legislator, a representative

of a state agency or a municipal chief elected official. If any legislators, representatives of state

agencies or municipal chief elected officials are unable to testify during the first hour, they may

testify at the end of the hearing after all members of the public wishing to testify have been heard.

(3) Written Testimony. Legislators, representatives of state agencies, municipal chief elected

officials and members of the public may submit to the committee written testimony on a bill or

resolution or subject matter in person, by mail or facsimile transmission, or electronically at any

time, except no such written testimony may be submitted in person when the State Capitol and

Legislative Office Building have been officially closed to the public. Any such written testimony

may be included by the committee in the transcript of the hearing. If the written testimony is not

included in the transcript, it shall be attached to the transcript. Committee chairpersons should

encourage a witness to submit a written statement and confine oral testimony to a summary of that

statement, but the full written statement shall be included in or attached to the transcript of the

hearing.

(4) Notifying Other Committees. Each bill or resolution referred by one committee to another

with a favorable report shall be accompanied by a notation of the date or dates on which public

hearings were held by the first committee. The chairpersons of any committee other than

Appropriations or Finance, Revenue and Bonding to which any bill or resolution calling for an

appropriation or a bond issue is referred shall notify the chairpersons of the committee on

Appropriations or Finance, Revenue and Bonding of the date, time and place of the hearing

thereon.

(5) Recessing. The committee may recess any public hearing to a date, time, place and

manner specified at the time of the recess, which shall be on a day specified for that committee in

Rule 5(a) or 5(b) or on any other day with the approval of the President Pro Tempore of the

Senate, the Speaker of the House, the majority leader of the Senate or the majority leader of the

House, provided a record is made of such approval. The committee clerk shall give notice of any

hearing recessed to another date to the clerk of each chamber and, when practicable, to the

Legislative Bulletin clerk for inclusion in the next Legislative Bulletin that is posted on the

General Assembly web site, and shall post notice of the recessed hearing in a conspicuous place in

or near that committee office, except if the hearing is being conducted on a virtual platform the

committee clerk shall not be required to post notice of the recessed hearing in a conspicuous place

in or near the committee office.

BILLS AND RESOLUTIONS GENERALLY

7. (a) Definitions. As used in these rules:

(1) "Proposed bill" means a bill drafted in informal, non-statutory language setting forth the

substance of a proposal;

(2) "Proposed resolution" means a resolution drafted in informal, non-statutory language

setting forth the substance of a proposal;

(3) "Committee bill" means a bill drafted in formal statutory language that incorporates the

principles expressed in a proposed bill or proposed bills;

(4) "Committee resolution" means a resolution drafted in formal statutory language that

incorporates the principles expressed in a proposed resolution or proposed resolutions;

(5) "Raised bill" means an original bill drafted in formal statutory language raised by a

committee without reference to a proposed bill or proposed bills;

(6) "Raised resolution" means an original resolution drafted in formal statutory language

raised by a committee without reference to a proposed resolution or proposed resolutions;

(7) "Emergency certified bill" means a bill drafted in formal statutory language that is

certified by the President Pro Tempore of the Senate and the Speaker of the House to be of an

emergency nature, pursuant to subsection (c) of Rule 9;

(8) "Governor's bill" means a bill drafted in formal statutory language that accompanies the

Governor's budget or other message; and

(9) "Conveyance bill" means any committee bill, raised bill, emergency certified bill or

Governor's bill drafted in formal language that requires a state agency to sell, transfer or otherwise

January 6, 2021] JOURNAL OF THE HOUSE

- 41 -

dispose of any real property or interest in real property that is under the custody or control of such

agency to any person or entity other than another state agency.

(b) Numbering. Senate bills shall be numbered from 1 to 5000, House bills shall be numbered

from 5001 to 9999 and resolutions shall be numbered starting with 1 in each chamber.

(c) Preparation and Alteration. Each proposed bill, proposed resolution, committee bill,

raised bill, committee resolution, raised resolution, emergency certified bill and Governor's bill

shall be prepared by the Legislative Commissioners' Office. No such bill or resolution shall be

altered after such bill or resolution has been filed, except by the legislative commissioners, in

accordance with the provisions of Rule 13.

(d) Form and Format. (1) Each proposed bill, proposed resolution, committee bill, committee

resolution, raised bill, raised resolution, emergency certified bill and Governor's bill shall be

printed without interlineation or erasure. All such bills and resolutions shall be printed on white-

colored and yellow-colored paper and filed with the clerk of the chamber of the introducer in the

form required by these rules. Each copy of such bill or resolution shall include the number of such

bill or resolution, the session of introduction, the introducer or introducers of such bill or

resolution, and, if applicable, the committee to which it was referred. In the case of a committee

bill or committee resolution, each copy of such committee bill or committee resolution shall also

include the names of any co-sponsors.

(2) Each committee bill, raised bill, emergency certified bill or Governor's bill amending a

statute or special act shall set forth in full the section or subsection of the statute or the special act

to be amended. Text to be deleted or repealed shall be surrounded by brackets or overstricken so

that the deleted or repealed text remains readable, and new text shall be indicated by

capitalization, underlining or italics. In the case of a section or subsection not amending an

existing section of the general statutes but intended to be part of the general statutes, the section or

subsection shall be preceded by the word (NEW).

(e) Statement of Purpose. At the conclusion of each proposed bill, proposed resolution,

committee bill and raised bill there shall be a statement of its purpose in not more than one

hundred fifty words, to be printed under the caption "STATEMENT OF PURPOSE". The

statement of purpose shall not be a part of such bill or resolution for consideration and enactment

into law.

(f) Sponsors. (1) Any member of the General Assembly may co-sponsor (A) a proposed bill

or proposed resolution by requesting the Legislative Commissioners' Office, in writing, to add

such member's name to such proposed bill or proposed resolution in its possession, or (B) a

proposed bill, proposed resolution, committee bill, committee resolution, raised bill, raised

resolution, emergency certified bill or Governor's bill by requesting the clerk of the chamber in

which such bill or resolution has been filed, in writing, to add such member's name as a co-

sponsor of such bill or resolution, provided such request is made not later than the date of the

signing of such bill, or the deadline for the signing of such bill, by the Governor, whichever is

earlier, or the date of the adoption of such resolution.

(2) A member of the General Assembly may request the clerk of the chamber in which a

proposed bill, proposed resolution, committee bill, committee resolution, raised bill, raised

resolution, emergency certified bill or Governor's bill was filed, in writing, to remove such

member's name as an introducer or a co-sponsor of such bill or resolution, provided such request is

made not later than the time specified in subsection (f)(1)(B) of this rule. The clerk shall notify the

Legislative Commissioners' Office of such removal and the member's name shall be removed from

the legislative database for such bill or resolution.

(g) Clerks' Certified Copies. The clerk of each chamber shall certify and keep on file in the

clerk's office at all times a duplicate copy of each proposed bill, proposed resolution, committee

bill, committee resolution, raised bill and raised resolution. The certified duplicate copy shall be

made on yellow-colored paper of the same size and format as the original. If the original proposed

bill, proposed resolution, committee bill, committee resolution, raised bill and raised resolution

cannot be located, a copy of the certified duplicate copy of such bill or resolution shall be made by

the clerk and used in lieu of such original. The clerk shall make a notation on the original of the

certified duplicate copy of all action taken on the original proposed bill, proposed resolution,

committee bill, committee resolution, raised bill and raised resolution.

JOURNAL OF THE HOUSE [Wednesday,

- 42 -

During a declaration of a public health or civil preparedness emergency related to COVID-19

by the Governor, or at any other time deemed necessary by the President Pro Tempore of the

Senate and the Speaker of the House for public health concerns related to COVID-19, the clerk

may certify and keep on file in the clerk's office, in accordance with the provisions of this

subsection, a duplicate copy of each proposed bill, proposed resolution, committee bill, committee

resolution, raised bill and raised resolution.

(h) Copies. (1) Except as otherwise provided in subdivision (2) of this subsection, sufficient

copies of proposed bills, proposed resolutions, committee bills, committee resolutions, raised bills,

raised resolutions and Governor's bills shall be prepared, in accordance with section 2-23 of the

general statutes, for use by the General Assembly and the public and shall be available in the

legislative bill room.

(2) During a declaration of a public health or civil preparedness emergency related to

COVID-19 by the Governor, or at any other time deemed necessary by the President Pro Tempore

of the Senate and the Speaker of the House for public health concerns related to COVID-19,

copies of proposed bills, proposed resolutions, committee bills, committee resolutions, raised bills,

raised resolutions and Governor's bills shall be prepared for use by the General Assembly and

shall be made available on the General Assembly web site.

(i) Types of Bills and Resolutions in 2022 Session. In the 2022 session, only the following

bills and resolutions may be introduced: Those (1) relating to budgetary, revenue and financial

matters, (2) raised by committees of the General Assembly, and (3) relating to matters certified in

writing by the President Pro Tempore of the Senate and the Speaker of the House to be of an

emergency nature.

PROPOSED BILLS AND PROPOSED RESOLUTIONS

8. (a) Introduction by Members. Deadline. Members of the General Assembly may introduce

proposed bills or proposed resolutions for consideration by the joint standing committees and the

Legislative Management committee. The deadline for members of the General Assembly to

submit a request to the Legislative Commissioners' Office to draft a proposed bill or proposed

resolution shall be January 22, 2021, for the 2021 session and on February 10, 2022, for the 2022

session, in each session at 5:00 p.m. or at an hour the presiding officer of each chamber

designates. The chamber of origin for a proposed bill or proposed resolution shall be the chamber

of the first introducer of such proposed bill or proposed resolution.

(b) Preparation. At the request of any member of the General Assembly, the Legislative

Commissioners' Office shall prepare a proposed bill or proposed resolution and return the

proposed bill or proposed resolution to the member who submitted the request or file the proposed

bill or proposed resolution with the clerk of the appropriate chamber not later than ten days after

the receipt of the request, unless the President Pro Tempore of the Senate and the Speaker of the

House consent, in writing, to a request by a legislative commissioner for an extension of time.

(c) Suggested Committee Referral. The Legislative Commissioners' Office shall make a

notation as to the suggested committee reference for each proposed bill and proposed resolution

based on its subject matter. The clerk of the appropriate chamber shall, on introduction of each

such proposed bill or proposed resolution, make a tentative reference for the President Pro

Tempore of the Senate or the Speaker of the House.

(d) Receipt by Clerk; Initial Reference to Committee. The clerk of the Senate or House shall

receive each proposed bill and proposed resolution and shall cause copies to be prepared in

accordance with subsection (h) of Rule 7. During a declaration of a public health or civil

preparedness emergency related to COVID-19 by the Governor, no proposed bill or proposed

resolution shall be invalid for lack of a signature of the member introducing such proposed bill or

proposed resolution. After copies of the proposed bill or proposed resolution have been made, the

proposed bill or proposed resolution shall receive its first reading as set forth in Rule 16. The

President Pro Tempore of the Senate or the Speaker of the House shall refer the proposed bill or

proposed resolution to the appropriate joint standing committee or the Legislative Management

committee and then send such proposed bill or proposed resolution to the other chamber for

concurring reference. The original of the proposed bill or proposed resolution shall be delivered

forthwith to the clerk of the appropriate committee.

January 6, 2021] JOURNAL OF THE HOUSE

- 43 -

During a declaration of a public health or civil preparedness emergency related to COVID-19

by the Governor, or at any other time deemed necessary by the President Pro Tempore of the

Senate and the Speaker of the House for public health concerns related to COVID-19, a proposed

bill shall be considered in the possession of the committee upon (1) referral of such proposed bill

by the President Pro Tempore of the Senate and the Speaker of the House to the committee under

this subsection, and (2) posting of such bill or resolution on the General Assembly web site.

COMMITTEE BILLS AND RESOLUTIONS, RAISED BILLS AND RESOLUTIONS,

EMERGENCY CERTIFIED BILLS AND GOVERNOR'S BILLS

9. (a) Committee Bills and Committee Resolutions.

(1) Introduction. Committee bills and committee resolutions may be introduced only by

committees. A committee, upon receiving the proposed bills or proposed resolutions referred to it

pursuant to Rule 8, may separate them into subject categories and may vote to have committee

bills or resolutions on the subjects prepared by the Legislative Commissioners' Office. Each

committee bill and committee resolution shall be (A) identified as a committee bill or committee

resolution, (B) endorsed with the signature of each chairperson of the committee, except (i) such

chairperson may permit the vice chairperson of the same chamber to sign any such bill or

resolution, and (ii) during a declaration of a public health or civil preparedness emergency related

to COVID-19 by the Governor, or at any other time deemed necessary by the President Pro

Tempore of the Senate and the Speaker of the House for public health concerns related to COVID-

19, a signature for each committee bill and committee resolution shall not be required, provided

each chairperson of the committee electronically approves each committee bill and committee

resolution, or, in the event a chairperson of the committee is incapacitated, the vice chairperson of

the committee, (C) filed with the clerk of the appropriate chamber, and (D) assigned a number in

accordance with the provisions of subdivision (3) of this subsection.

During a declaration of a public health or civil preparedness emergency related to COVID-19

by the Governor, or at any other time deemed necessary by the President Pro Tempore of the

Senate and the Speaker of the House for public health concerns related to COVID-19, a committee

bill or committee resolution shall be considered in the possession of the committee upon (i)

referral of such committee bill or committee resolution by the President Pro Tempore of the

Senate and the Speaker of the House to the committee after such committee bill or committee

resolution has been filed and assigned a number under this subdivision, and (ii) posting of such

bill or resolution on the General Assembly web site.

(2) Deadlines.

(A) Initial Committee Action. The deadline for committees to vote (i) to reserve proposed

bills and proposed resolutions for subject matter public hearings under Rule 6, or (ii) to have the

Legislative Commissioners' Office prepare committee bills and committee resolutions shall be

5:00 p.m. on the following dates in 2021:

 February 9 Aging

 Banking

 Housing

 Children

 Veterans' Affairs

 February 11 Energy and Technology

 Higher Education and Employment Advancement

 Insurance and Real Estate

 General Law

 Public Safety and Security

 February 17 Education

 Environment

 Planning and Development

 Public Health

 Transportation

 February 18 Labor and Public Employees

 Legislative Management

JOURNAL OF THE HOUSE [Wednesday,

- 44 -

 Commerce

 Human Services

 February 24 Government Administration & Elections

 Judiciary

 Finance, Revenue and Bonding

 Appropriations

In 2022, such deadline shall be 5:00 p.m. on February 25 for the committees in Group A and

on February 24 for the committees in Group B and the Legislative Management committee.

(B) Committee Action on Bills and Resolutions Reserved for Subject Matter Public

Hearings. The deadline for committees to vote to have the Legislative Commissioners' Office

prepare committee bills and committee resolutions based on proposed bills or proposed resolutions

that have been reserved for subject matter public hearings under subparagraph (A) of this

subdivision and on which subject matter public hearings have been held under Rule 6 shall be 5:00

p.m. on the seventeenth calendar day in 2021 and the tenth calendar day in 2022 prior to the

committee's deadline to report bills and resolutions in such year, as provided in Rule 15.

(3) Numbering. Each committee bill and committee resolution shall have the same number

and chamber of origin as the proposed bill or proposed resolution on which it is based. Such

number and chamber of origin shall be used in any reference to such proposed bill, proposed

resolution, committee bill or committee resolution. When a committee bill is based on two or more

proposed bills, or a committee resolution is based on two or more proposed resolutions, the

members of the committee shall designate the proposed bill or proposed resolution number to be

used on the committee bill or committee resolution. The numbers of any other proposed bills or

proposed resolutions that the committee bill or committee resolution is based on shall be listed at

the end of the committee bill or committee resolution with the names of the introducers and co-

sponsors. The number of any committee bill or committee resolution based on proposed bills or

proposed resolutions on which subject matter public hearings have been held under Rule 6 shall be

determined by the committee in the same manner as provided in this subdivision.

(b) Raised Bills and Raised Resolutions.

(1) Introduction. Raised bills and raised resolutions may be introduced only by committees.

A committee may vote to raise bills and resolutions and have such raised bills or raised resolutions

prepared by the Legislative Commissioners' Office. Each raised bill and raised resolution shall be

(A) identified as a raised bill or raised resolution, (B) endorsed with the signature of each

chairperson of the committee, except (i) such chairperson may permit the vice chairperson of the

same chamber to sign any such bill or resolution, and (ii) during a declaration of a public health or

civil preparedness emergency related to COVID-19 by the Governor, or at any other time deemed

necessary by the President Pro Tempore of the Senate and the Speaker of the House for public

health concerns related to COVID-19, a signature for each raised bill and raised resolution shall

not be required provided each chairperson of the committee electronically approves each raised

bill and raised resolution, or, in the event a chairperson of the committee is incapacitated, the vice

chairperson of the committee, (C) filed with the clerk of the appropriate chamber, and (D)

assigned a number by such clerk.

During a declaration of a public health or civil preparedness emergency related to COVID-19

by the Governor, or at any other time deemed necessary by the President Pro Tempore of the

Senate and the Speaker of the House for public health concerns related to COVID-19, a raised bill

or raised resolution shall be considered in the possession of the committee upon (i) referral of such

raised bill or raised resolution by the President Pro Tempore of the Senate and the Speaker of the

House to the committee after such raised bill or raised resolution has been filed and assigned a

number under this subdivision, and (ii) posting of such bill or resolution on the General Assembly

web site.

(2) Deadline. Exceptions. (A) Except as otherwise provided in subparagraph (B) of this

subdivision, the deadline for committees to vote to have the Legislative Commissioners' Office

prepare raised bills and raised resolutions shall be, (i) in 2021, (I) 5:00 p.m. on February 17 for the

committees in Group A, and (II) 5:00 p.m. on February 16 for the committees in Group B and the

Legislative Management committee, and (ii) in 2022, (I) 5:00 p.m. on February 25 for the

January 6, 2021] JOURNAL OF THE HOUSE

- 45 -

committees in Group A, and (II) 5:00 p.m. on February 24 for the committees in Group B and the

Legislative Management committee.

(B) The following may be raised at any time: (i) Bills or resolutions to provide for the current

expenses of government, (ii) emergency certified bills or resolutions the President Pro Tempore of

the Senate and the Speaker of the House certify in writing to be, in their opinion, of an emergency

nature, (iii) bills or resolutions the Governor requests in a special message addressed to the

General Assembly, which message sets forth the emergency or necessity requiring such bills or

resolutions, and (iv) the legislative commissioners' revisor's bill.

(c) Emergency Certified Bills. Emergency certified bills may be introduced by the President

Pro Tempore of the Senate and the Speaker of the House. Such bills shall be certified by the

President Pro Tempore of the Senate and the Speaker of the House to be of an emergency nature.

Each emergency certified bill shall be identified simply as a bill, filed with the clerk of the

appropriate chamber, and assigned a number by such clerk.

(d) Governor's Bills.

(1) Introduction. Any fully drafted bill accompanying the Governor's budget or other

message may be introduced by the legislative leaders of the Governor's party in the Senate and the

House, provided one copy of each bill is supplied by the Governor to the legislative leaders of

both parties. Each bill accompanying the Governor's budget or other message shall be identified as

a Governor's bill, filed with the clerk of the appropriate chamber, and assigned a number by such

clerk.

(2) Suggested Committee Referral; Receipt by Clerk; Initial Reference to Committee. The

Legislative Commissioners' Office shall make a notation as to the suggested committee reference

for each Governor's bill based on its subject matter. The clerk of the appropriate chamber shall, on

introduction of each such Governor's bill, make a tentative reference for the President Pro

Tempore of the Senate or the Speaker of the House. The clerk of the Senate or House shall receive

each Governor's bill.

During a declaration of a public health or civil preparedness emergency related to COVID-19

by the Governor, or at any other time deemed necessary by the President Pro Tempore of the

Senate and the Speaker of the House for public health concerns related to COVID-19, a

Governor's bill shall be considered in the possession of the committee upon (A) referral of such

Governor's bill by the President Pro Tempore of the Senate and the Speaker of the House to the

committee, and (B) posting of such bill or resolution on the General Assembly web site.

(e) Conveyance Bills.

(1) The committee on Government Administration and Elections may raise a conveyance bill

on or before May 12 in 2021 and April 6 in 2022.

(2) A chamber may not pass a conveyance bill unless the sale, transfer or other disposition of

real property, or interest in real property, under the custody or control of a state agency, that is the

subject of such conveyance bill has received a public hearing in accordance with the provisions of

Rule 6.

(3) No conveyance bill that requires the sale, transfer or disposition of real property or an

interest in real property that is under the custody or control of the Department of Agriculture or the

Department of Energy and Environmental Protection, or a successor agency of either department,

shall be passed by either chamber without a yea vote of at least two-thirds of the total membership

of the chamber.

SUBSTITUTE BILLS OR RESOLUTIONS

10. A bill or resolution redrafted with a favorable report by a committee shall be reported as a

substitute bill or resolution.

Any substitute bill or resolution reported favorably shall be printed on white-colored and

yellow-colored paper and filed with the clerk of the chamber where the bill or resolution

originated. The yellow-colored copy shall be certified by the clerk and shall be kept at all times in

the clerk's office. If the original bill or resolution cannot be located, a copy of the certified copy

shall be made by the clerk and used in lieu of the original. The clerk shall make a notation on the

certified copy of all action taken on the original.

JOURNAL OF THE HOUSE [Wednesday,

- 46 -

PETITION FOR PREPARATION OF BILLS OR RESOLUTIONS

11. Not later than 5:00 p.m. on the seventh calendar day after the deadline of a committee to

request the drafting of a committee bill or resolution, set forth in Rule 9, any member of the

General Assembly may present to the clerk of the member's chamber, who shall present the same

to the Legislative Commissioners' Office, a written petition requesting preparation of a bill or

resolution based on a proposed bill or proposed resolution, introduced or co-sponsored by such

member and previously referred to such committee, unless the proposed bill or resolution has been

scheduled for a subject matter public hearing to be held after the committee's deadline to request a

committee bill or resolution, in which case the petition may be presented not later than 5:00 p.m.

on the seventh calendar day before the committee's reporting out date designated in the schedule

shown in Rule 15. The petition shall be signed in the original by at least fifty-one members of the

House if a House petition and by at least twelve members of the Senate if a Senate petition. The

Legislative Commissioners' Office shall prepare the requested bill or resolution and forward it to

the clerk of the chamber of origin for processing and referral to the appropriate committee which

shall hold a public hearing on the bill or resolution, except that if the committee has already held a

subject matter public hearing on the bill or resolution no further public hearing shall be required.

AMENDMENTS

12. All amendments to any bill or resolution in the Senate or House shall be prepared by the

Legislative Commissioners' Office. An original of each amendment to be offered and a copy of

such amendment shall be printed. The clerk of the appropriate chamber shall certify the copy of

each amendment and keep such certified copy in such clerk's office at all times.

LEGISLATIVE COMMISSIONERS'

PROCESS AFTER COMMITTEE ACTION

13. (a) Receipt. (1) Except as otherwise provided in subdivision (2) of this subsection, when a

committee reports a bill or resolution favorably it shall be submitted forthwith to the Legislative

Commissioners' Office. The Legislative Commissioners' Office shall immediately enter the receipt

of the bill or resolution in the legislative database and notify the Office of Fiscal Analysis and the

Office of Legislative Research of the bill or resolution number and the committee's action.

(2) During a declaration of a public health or civil preparedness emergency related to

COVID-19 by the Governor, or at any other time deemed necessary by the President Pro Tempore

of the Senate and the Speaker of the House for public health concerns related to COVID-19, when

a committee reports a bill or resolution favorably only an electronic record of the names of the

members voting yea and the members voting nay for the bill or resolution shall be required to be

submitted to the Legislative Commissioners' Office. The Legislative Commissioners' Office shall

immediately enter the receipt of such record of the names of the members voting yea and the

members voting nay in the legislative database and notify the Office of Fiscal Analysis and the

Office of Legislative Research of the bill or resolution number and the committee's action.

(b) Examination and Correction. The legislative commissioners shall examine the bill or

resolution and make any correction therein as may be necessary for the purpose of avoiding

repetition and unconstitutional provisions, and of ensuring accuracy in the text and references,

clearness and conciseness in the phraseology and consistency with existing statutes. Whenever the

legislative commissioners make any changes in a bill or resolution, other than corrections of

spelling, grammar, punctuation or typographical errors the correction of which in no way alters the

meaning, they shall prepare a statement which describes each change, where it was made and

explicitly why they made the change. This statement shall be entered into the legislative database

and printed with the file copy of the bill or resolution and shall bear the same file number as the

bill or resolution.

(c) Deadline. Unless the President Pro Tempore and the Speaker consent, in writing, to a

request by a legislative commissioner for an extension of time, the Legislative Commissioners'

Office shall complete its examination of the bill or resolution within ten calendar days, excluding

holidays, after its receipt, except the Legislative Commissioners' Office shall complete its

January 6, 2021] JOURNAL OF THE HOUSE

- 47 -

examination of a conveyance bill within five calendar days, excluding holidays, after its receipt. If

the bill or resolution is approved by a commissioner, the commissioner shall notify the Office of

Fiscal Analysis and the Office of Legislative Research of the approval and, if a substitute, furnish

each office with a copy of the bill or resolution for preparation of a fiscal note and bill analysis.

Unless the President Pro Tempore and the Speaker consent, in writing, to a request by the director

of the Office of Fiscal Analysis or the director of the Office of Legislative Research for an

extension of time, a legislative commissioner shall transmit the bill or resolution with his or her

approval to the clerk of the chamber in which it originated within five calendar days, excluding

holidays, after such notice.

(d) Bills or Resolutions Returned to Committee. If the commissioner finds upon completion

of the examination of a bill or resolution that the bill or resolution is unconstitutional or is already

law, the commissioner shall return the bill or resolution to the committee and shall notify the

Office of Fiscal Analysis and the Office of Legislative Research of its return. Whenever a bill or

resolution has been so returned to the committee, it may nevertheless be reported favorably by the

committee and be returned to the Legislative Commissioners' Office for completion of the

procedures prescribed above, notwithstanding the provisions of Rule 15. If a bill or resolution is

returned after the committee's reporting out date designated in the schedule shown in Rule 15, the

committee shall take such action before the start of the session on the third regular session day of

the chamber making the referral after the bill or resolution is returned by the Legislative

Commissioners' Office. The clerk shall enter it on the calendar under a heading "Favorable Report,

Matter Not Approved by Legislative Commissioner" unless the committee reports a substitute bill

or resolution which the legislative commissioners approve.

(e) Change of Reference. Favorable changes of reference shall be treated as provided in this

rule except that no fiscal note or bill analysis shall be required. When a committee votes a straight

change of reference, the bill or resolution shall be submitted to the Legislative Commissioners'

Office which shall prepare the change of reference jacket and deliver the bill or resolution to the

clerk of the chamber of origin. Reading and referral of straight changes of reference shall be by

printing in the House and Senate journals.

During a declaration of a public health or civil preparedness emergency related to COVID-19

by the Governor, or at any other time deemed necessary by the President Pro Tempore of the

Senate and the Speaker of the House for public health concerns related to COVID-19, a bill or

resolution that has received a straight change of reference or a favorable change of reference shall

be considered in the possession of the receiving committee upon entering such straight change of

reference or favorable change of reference on the General Assembly web site.

REPORTING OF BILLS OR RESOLUTIONS

14. Except as provided in Rules 19 and 20, all bills and joint resolutions reported by any

committee shall be first reported to the chamber of origin, but any bill or resolution favorably

reported by only one chamber shall first be reported to that chamber regardless of the chamber of

origin.

FINAL COMMITTEE ACTION

15. (a) Deadline for Favorable Reports. The deadline for committees to (1) vote to report

favorably and submit bills, or (2) to vote to report favorably and electronically submit electronic

records of the names of the members voting yea and the members voting nay for bills and

resolutions, as the case may be, to the Legislative Commissioners' Office as provided in Rule 13

shall be 5:00 p.m. on the dates designated in the following schedule:

 Committee 2021 2022

 Aging March 16 March 17

 Children March 16 March 17

 Housing March 16 March 17

 Veterans' Affairs March 18 March 17

 Banking March 18 March 24

 Commerce March 23 March 24

JOURNAL OF THE HOUSE [Wednesday,

- 48 -

 Committee 2021 2022

 Higher Education and Employment March 23 March 22

 Advancement

 Legislative Management March 24 March 21

 Public Safety and Security March 25 March 22

 Insurance and Real Estate March 25 March 24

 Energy and Technology March 25 March 29

 Transportation March 29 March 25

 General Law March 30 March 22

 Labor and Public Employees March 30 March 29

 Human Services April 1 March 31

 Environment April 5 March 30

 Education April 5 March 28

 Planning and Development April 5 March 28

 Public Health April 7 April 1

 Government Administration and Elections April 7 March 30

 Judiciary April 9 April 4

 Finance, Revenue and Bonding April 22 April 7

 Appropriations April 23 April 8

The deadlines designated in this subsection shall not apply to conveyance bills, and

resolutions proposing amendments to the constitution and other substantive resolutions, or the

electronic records of the names of the members voting yea and the members voting nay for such

bills and resolutions, as the case may be.

(b) Hearing Requirement for Favorable Report. (1) Except as provided in subdivision (2) of

this subsection and Rule 32 (2)(A), no bill and no resolution proposing an amendment to the

constitution or other substantive resolution shall be reported favorably by a committee unless a

public hearing has been held as provided in Rule 6, but no further public hearing shall be required

for a favorable report on a substitute for such bill or resolution, provided the substitute is based on

or is germane to the subject matter of the original bill or resolution, or for a bill or resolution

petitioned under Rule 11 on which a subject matter public hearing has been held.

(2) No bill requiring the sale, transfer or other disposition of real property, or interest in real

property, under the custody or control of a state agency, shall be reported favorably or unfavorably

by a committee unless such sale, transfer or other disposition has been the subject of a public

hearing as provided in Rule 6.

(c) Fiscal Notes and Bill Analyses; Bills or Resolutions Unfavorably Reported; List of

Reported Bills or Resolutions. (1) Any bill or resolution reported favorably by any committee

which if passed or adopted, would affect state or municipal revenue or would require the

expenditure of state or municipal funds, shall have a fiscal note attached, as required by section 2-

24 of the general statutes with respect to bills. The fiscal note for a bill or resolution and the

analysis of a bill shall be printed with the bill or resolution and shall bear the same file number as

the bill or resolution. Any fiscal note printed with or prepared for a bill or resolution and any

analysis of a bill printed with or prepared for a bill, are solely for the purpose of information,

summarization and explanation for members of the General Assembly and shall not be construed

to represent the intent of the General Assembly or either chamber thereof for any purpose. Each

such fiscal note and bill analysis shall bear the following disclaimer: "The following Fiscal Impact

Statement and Bill Analysis are prepared for the benefit of the members of the General Assembly,

solely for purposes of information, summarization and explanation and do not represent the intent

of the General Assembly or either chamber thereof for any purpose." When an amendment is

offered to a bill or resolution in the House or the Senate, which, if adopted, would require the

expenditure of state or municipal funds or affect state or municipal revenue, a fiscal note shall be

available at the time the amendment is offered. Any fiscal note prepared for such an amendment

shall be construed in accordance with the provisions of this rule and shall bear the disclaimer

required under this rule. Each fiscal note prepared under this subdivision shall include a brief

statement of the sources of information, in addition to the general knowledge of the fiscal analyst,

consulted or relied on to calculate the fiscal impact.

January 6, 2021] JOURNAL OF THE HOUSE

- 49 -

(2) All bills or resolutions unfavorably reported by a committee shall be submitted to the

Legislative Commissioners' Office not later than 5:00 p.m. on the final reporting out date for

favorable reports for that committee, designated in the schedule shown in this rule.

(3) The legislative commissioners shall prepare a list of the bills or resolutions submitted to

them which at the deadline time for each committee are not printed and in the files and the clerks

shall print the same in the House and Senate journals.

(d) Bills or Resolutions Not Acted on by Committee; Bills or Resolutions Not Printed and in

Files. All bills or resolutions not acted on by the committees within the time limits established by

this section shall be deemed to have failed in committee, except that (1) a bill or resolution shall

be reported to the chamber in which it originated if the Speaker of the House and the President Pro

Tempore of the Senate certify, in writing, the facts which in their opinion necessitate it being acted

on by the General Assembly, or (2) if a majority of the members of either chamber present to the

clerk of such chamber a written petition as provided by Rule 19, requesting that a bill or resolution

be reported, it shall be reported to the chamber in which the petition originated. Any bill or

resolution not printed and in the files of the members of the General Assembly may be acted upon

by the General Assembly if the Speaker of the House and the President Pro Tempore of the Senate

certify, in writing, the facts which in their opinion necessitate an immediate vote on the bill or

resolution, in which case a copy of the bill or resolution, accompanied by a fiscal note, shall

nevertheless be upon the desks of the members, but not necessarily printed, before the bill or

resolution is acted upon.

(e) Conveyance Bills. Subject to the provisions of Rule 9(e), the deadline for the committee

on Government Administration and Elections to vote to report favorably or unfavorably and

submit conveyance bills to the Legislative Commissioners' Office shall be 5:00 p.m. on May 19 in

2021 and April 13 in 2022.

(f) Referral of Bill or Resolution by Chamber to Committee After Deadline. (1) Whenever a

bill or resolution favorably or unfavorably reported by one committee is referred by the House or

the Senate to another committee after its deadline under subsection (a) of this rule has passed, the

committee receiving such referred bill or resolution shall meet to consider such bill or resolution

on any day of the week and at any time (A) before the start of the session of the third regular

session day of the referring chamber after the date that the motion to refer is adopted, or (B) not

later than seven calendar days after such date of adoption, whichever occurs first. Such committee

may take the following action on such referred bill or resolution: (i) Report it favorably or

unfavorably in accordance with the provisions of subdivisions (2) and (3) of this rule, (ii) box it, or

(iii) take no action. Under no circumstances shall such committee refer such bill or resolution to

another committee.

During a declaration of a public health or civil preparedness emergency related to COVID-19

by the Governor, or at any other time deemed necessary by the President Pro Tempore of the

Senate and the Speaker of the House for public health concerns related to COVID-19, a bill or

resolution referred by the House or the Senate under this subdivision shall be considered in the

possession of the committee to which such bill or resolution has been referred upon such referral

and the entering of such referral on the General Assembly web site.

(2) If the committee reports the bill or resolution favorably or unfavorably, and the bill or

resolution has not been amended in either chamber, the committee may report a substitute bill or

resolution, in which case, there shall be a reprinting of the file. The entry on the calendar in both

chambers shall indicate the actions of the committee.

(3) If the committee reports the bill or resolution favorably or unfavorably, and the bill or

resolution has been amended in either chamber, the committee shall include in its report its

recommendation on the adoption or rejection of each amendment, and may submit additional

amendments to be offered on the floor. In such a case there shall be no reprinting of the file. The

entry on the calendar in both chambers shall indicate the actions and recommendations of the

committee.

(g) Referral of Bill or Resolution by Chamber to Committee Before Deadline During

Emergencies Related to COVID-19. During a declaration of a public health or civil preparedness

emergency related to COVID-19 by the Governor, or at any other time deemed necessary by the

President Pro Tempore of the Senate and the Speaker of the House for public health concerns

JOURNAL OF THE HOUSE [Wednesday,

- 50 -

related to COVID-19, whenever a bill or resolution favorably or unfavorably reported by one

committee is referred by the House or the Senate to another committee before its deadline under

subsection (a) of this rule has passed, such referred bill or resolution shall be considered in the

possession of the committee to which such bill or resolution has been referred upon such referral

and the entering of such referral on the General Assembly web site.

BILLS AND RESOLUTIONS - READINGS

16. First reading of all bills and resolutions shall be (1) by the acceptance by each chamber of

a printed list of bills and resolutions, prepared by the clerks of the House and Senate, setting forth

numbers, introducers, titles and committees to which referred, or (2) by title, number and reference

to a committee.

Second reading shall be the report of a committee.

Third reading shall be passage or rejection of a bill or adoption or rejection of a resolution on

the calendar. Each bill and each resolution proposing an amendment to the constitution shall

receive three readings in each chamber prior to passage or adoption, and no bill or resolution

proposing an amendment to the constitution shall be read twice on the same day.

FAVORABLE REPORTS

17. (a) Committee Clerk's Signature. When the House and Senate members of any committee

jointly vote to report a committee or raised bill or resolution favorably, the committee clerk shall

sign the committee report form for such committee or raised bill or resolution, except during a

declaration of a public health or civil preparedness emergency related to COVID-19 by the

Governor, or at any other time deemed necessary by the President Pro Tempore of the Senate and

the Speaker of the House for public health concerns related to COVID-19, such signature shall not

be required provided the clerk approves such committee report form.

(b) Resolutions on Appointments and Nominations. A favorable report by a joint standing

committee of a resolution concerning a General Assembly appointment or a nomination requiring

joint confirmation and a favorable report of any committee to which executive and legislative

nominations are referred shall be tabled for the calendar and printed by number and title only. The

report may be accepted and the resolution adopted after it has appeared on the calendar for two

days.

(c) File Copies Available to Members. All bills and all resolutions proposing amendments to

the constitution and other substantive resolutions reported favorably by the committees to which

they have been referred, or by a majority of the members of the Senate or House committee

making the report, before third reading, shall be laid upon the table, and sufficient copies of each

bill or resolution together with the number of committee members voting yea and the number

voting nay shall be printed under the supervision of the Legislative Commissioners' Office for the

use of the General Assembly.

(d) Timing of Action by Chambers. Each bill and each joint resolution proposing an

amendment to the constitution and each other substantive resolution so printed shall be in the files

and on the calendar with a file number for two session days and shall be starred for action on the

session day next succeeding, except that: (1) A bill or resolution certified in accordance with

section 2-26 of the general statutes, if filed in the House, may be transmitted to and acted upon

first by the Senate with the consent of the Speaker; and if filed in the Senate, may be transmitted

to and acted upon first by the House with the consent of the President Pro Tempore, (2) any bill or

resolution certified in accordance with section 2-26 of the general statutes may be acted upon

immediately and may be transmitted immediately to the second chamber and may be acted upon

immediately when received by the second chamber, (3) if one chamber rejects an amendment

adopted by the other chamber, the bill or resolution after final action may be transmitted

immediately to and may be placed on the calendar immediately in the second chamber, (4) during

the last five calendar days of the session, if one chamber rejects an amendment adopted by the

other chamber or adopts an amendment to a bill or resolution received from the other chamber, or

takes any action on such bill or resolution requiring further action by the other chamber, the bill or

resolution after final action may be transmitted immediately to the second chamber and placed

January 6, 2021] JOURNAL OF THE HOUSE

- 51 -

immediately on the calendar and may be acted upon immediately in the second chamber, or (5)

during the last five calendar days of the session, any bill or resolution, after final action in one

chamber, may be transmitted immediately to the second chamber and may be placed on the

calendar immediately in the second chamber.

(e) Action on Calendar. All bills and resolutions starred for action shall be acted upon only

when reached and any bill or resolution not acted upon shall retain its place on the calendar, unless

it is put at the foot of the calendar or unless its consideration is made the order of the day for some

specified time.

(f) Other Provisions. When the House or Senate members only of a committee vote to report

a bill or resolution favorably, the House or Senate chairperson of the committee, as the case may

be, shall sign the bill or resolution. When the House members and Senate members of a committee

vote to report separate versions of a bill or resolution and each chamber adopts its own version,

both bills or resolutions may be referred by a joint resolution to a committee of conference,

appointed as provided in Rule 22, with instructions to report a bill or resolution, as the case may

be. If no bill or resolution is reported within three session days following the committee's

appointment, the committee shall submit an interim report to both chambers and shall continue to

report every second session day thereafter until a final decision is reached. If a bill or resolution is

agreed upon by the committee it shall be submitted to the Legislative Commissioners' Office as a

favorable report for processing as provided in Rule 13. A legislative commissioner shall transmit

the bill or resolution with his or her approval to the clerk of the chamber which initiated the joint

resolution for a committee of conference and the bill or resolution shall thereupon be tabled for the

calendar and printing. The report of the committee may be accepted or rejected, but the bill or

resolution may not be amended.

No bill or resolution shall appear on the calendar of either chamber unless it has received a

joint favorable report or a favorable report of the members of the committee of that chamber,

except as provided in this rule or in Rule 19 or 20.

(g) Roll Call Requirement. Each bill and each resolution proposing an amendment to the

constitution and each other substantive resolution appearing on the regular calendar shall be voted

upon by a roll call vote.

REPRINTING AFTER AMENDMENT

18. Whenever a bill or resolution is substantively amended there shall be no action on passage

of the bill or resolution until it has been re-examined by the legislative commissioners for the

purposes set forth in Rule 13 and it has been reprinted as amended. The chamber in which the bill

or resolution is pending shall not take final action thereon until the reprinted bill or resolution has

been made available to the members. This rule shall not apply to amendments offered solely for

the purposes of correcting clerical defects or imperfections, such as but not limited to, grammatical

or spelling errors or mistakes as to form or dates, or to make other changes which do not alter the

substance of a bill or resolution. Reprinting of amended bills or resolutions shall not be required

for bills or resolutions passed after June 5, 2021, for the 2021 session and April 30, 2022, for the

2022 session.

PETITION FOR COMMITTEE REPORT

19. Upon presentation to the clerk of either chamber of a petition signed in the original by not

less than a majority of the members of either chamber requesting a joint standing committee to

report a bill or resolution in its possession, the clerk shall immediately give notice to the

committee of the filing of the petition. The petition may not be presented sooner than the day

following the committee's deadline, designated in the schedule shown in Rule 15, to report the bill

or resolution out of committee and not later than 5:00 p.m. on the seventh calendar day after that

deadline. Within two regular session days thereafter the committee shall report the bill or

resolution with or without its recommendations to the chamber from which the petition was

received. If no recommendation is made, the bill or resolution shall be considered as having

received an unfavorable report and the procedures in Rule 20 shall be followed. Each petition or

page of the petition shall contain a statement of its purpose and may be circulated only by a

JOURNAL OF THE HOUSE [Wednesday,

- 52 -

member of the chamber whose clerk will receive the petition. If the committee members of one

chamber vote to report a bill or resolution favorably, the petition so circulated and presented to the

clerk may be signed only by the members of the other chamber.

Any bill or resolution so petitioned, except those carrying or requiring appropriations, shall

not be referred to any other committee without first having been voted upon by the House or

Senate. Those carrying or requiring appropriations shall be referred first to the joint standing

committee on Appropriations. The Appropriations committee shall, within two session days after

such reference, report such bill or resolution back to the chamber in which the petition originated

with either a favorable or unfavorable report thereon and the bill or resolution shall then be voted

upon. In the event of a conflict between the report of the original committee and that of the

Appropriations committee, the vote shall be on the report of the Appropriations committee.

UNFAVORABLE REPORTS

20. All bills and resolutions reported unfavorably shall first be printed under the supervision

of the legislative commissioners, without correction and without their approval, and shall be in the

files and on the calendar as if favorably reported but shall appear on the calendar under the

heading "Unfavorable Reports." If the unfavorable report is rejected by the chamber of origin, the

bill or resolution shall be returned to the legislative commissioners for their approval and

reprinting in final form, except that in the case of an unfavorable report of the committee on

executive and legislative nominations, or an unfavorable report of the committee on judiciary of a

judicial nomination, a nomination of a workers' compensation commissioner or a nomination of a

member of the Board of Pardons and Paroles, the resolution shall not be returned to the legislative

commissioners and may be acted upon immediately. If the bill or resolution is returned to the

legislative commissioners after May 26, 2021, in the 2021 session or April 20, 2022, in the 2022

session, the legislative commissioners shall transmit the bill or resolution, with or without

approval, to the clerk of the chamber from which it was received, not later than five calendar days

after it is received. It shall then be in the files, with special marking on the calendar, as if favorably

reported with a file number for two session days and starred for action on the session day next

succeeding in the chamber of origin. If the unfavorable report is accepted by the chamber of

origin, the bill or resolution shall be lost.

When an unfavorable report is rejected by the first chamber and the bill is passed or the

resolution adopted by that chamber, it shall then be in the files and on the calendar of the other

chamber, but shall appear on the calendar under the heading "Unfavorable Reports".

RECALL FROM OTHER CHAMBER FOR RECONSIDERATION

21. No resolution or motion to recall a bill, resolution or other matter from the other chamber

shall be allowed for the purpose of reconsideration or amendment after the time has elapsed for the

reconsideration of any vote thereon except when there has clearly been a mistake in such vote or

an error in the language of the bill, resolution or other matter.

COMMITTEE OF CONFERENCE

22. (a) Appointment of Committee. When one chamber rejects an amendment adopted by the

other chamber, the bill or resolution shall be returned to the other chamber for further action. If

that chamber readopts the rejected amendment, the readoption constitutes a matter for a committee

of conference, and a committee of conference shall be appointed by the Speaker and the President

Pro Tempore. The committee of conference shall be comprised of three members from each

chamber. If the vote has not been unanimous there shall be at least one member of the committee

who was not on the prevailing side in such member's chamber, except that in all cases, at least one

member in each chamber shall be a member of the minority party.

(b) Committee Reports. The committee may propose any changes within the scope of the bill

or resolution, but any action, including changes, taken by the committee shall be by a majority

vote of the members of each chamber on the committee. The committee report shall be made to

both chambers at the same time. The committee report shall contain the following information:

January 6, 2021] JOURNAL OF THE HOUSE

- 53 -

The bill or resolution number and title, the members of the committee, the action of the

committee, indicating the adoption or rejection of each House or Senate amendment previously

adopted, identified by schedule letter, which accompanied the bill or resolution, the adoption of a

new amendment, if any, and the signature of the members of the committee accepting or rejecting

the report. A member's refusal to sign shall be deemed a rejection. Any new amendment shall be

prepared by the Legislative Commissioners' Office and shall be attached to and made a part of the

report and shall be identified by a schedule letter of the chamber which created the disagreeing

action.

(c) Action by Chambers. Each chamber shall vote to accept or reject the report. A vote by

either chamber to accept the report of the committee shall be final action by that chamber on the

bill or resolution. If both chambers vote to accept the report of the committee, the bill is passed or

the resolution is adopted as of the time the last chamber votes to accept the report. If either

chamber rejects the report of the committee, the bill or resolution is defeated and the second

chamber shall not be required to consider the committee report. The report of the committee may

be accepted or rejected, but it may not be amended.

RETURN OF BILL FROM GOVERNOR OR LEGISLATIVE COMMISSIONERS

23. Whenever a bill has passed both chambers and has been transmitted to the Governor for

approval, or to the legislative commissioners for engrossing, if either chamber desires its return for

further consideration, the General Assembly may, by resolution adopted by both chambers,

appoint a joint committee of one senator and two representatives to be sent to the Governor or the

commissioners to request the return of the bill. In the case of a bill transmitted to the Governor, if

the Governor consents, and in the case of a bill transmitted to the legislative commissioners, the

bill shall be returned first to that chamber in which the motion for its return originated, and the bill

may then be altered or totally rejected by a concurrent vote of the two chambers; but, if not altered

or rejected by concurrent vote, it shall be again transmitted to the Governor or the legislative

commissioners, as the case may be, in the same form in which it was first presented to the

Governor or the legislative commissioners.

EXAMINATION OF BILLS AND RESOLUTIONS

24. (a) Examination and Correction. All bills, and all resolutions proposing amendments to

the constitution, when finally passed or adopted, shall be examined immediately by the legislative

commissioners. If the legislative commissioners find that any correction should be made in the

text, they shall report it to the committee on legislative management. If the committee believes

that no correction should be made, it shall so inform the legislative commissioners. If the

committee believes a correction should be made, it shall so inform the legislative commissioners

who shall report the bill or resolution to the chamber which last took action upon it, with the

proposed correction in the form of an amendment, within five calendar days, Sundays and

holidays excepted, after its passage or adoption.

(b) Consideration of Proposed Correction. The report shall be placed at the head of the

calendar, and shall take precedence of all other business on the calendar; and the only question on

the report shall be, "Shall the proposed amendment be adopted?" If the proposed amendment is

adopted by both chambers, the bill or resolution shall stand as amended. If the proposed

amendment is rejected by either chamber, the bill or resolution shall not be transmitted to the other

chamber, but shall stand as originally passed or adopted. If, in the consequence of the adjournment

of the General Assembly subject to reconvening for the consideration of vetoed bills or for any

other reason, any bill or resolution which has been passed or adopted by both chambers fails to be

amended as recommended by the commissioners, the bill or resolution shall stand as originally

passed or adopted.

ENGROSSING OF BILLS AND RESOLUTIONS

25. All bills, all resolutions proposing amendments to the constitution and all resolutions

memorializing Congress when finally passed or adopted shall be engrossed under the direction of

JOURNAL OF THE HOUSE [Wednesday,

- 54 -

the legislative commissioners, and immediately thereafter shall be transmitted to the clerks. The

legislative commissioners shall carefully compare all engrossed bills and resolutions with the bills

and resolutions as finally passed or adopted, and a commissioner shall certify by his or her

signature to the correctness of the engrossed copies. As soon as engrossed and certified, as herein

provided, the bill or resolution and amendment shall be presented to the House and Senate clerks,

who shall sign the engrossed and certified copies.

TRANSMITTAL TO GOVERNOR

26. (a) Transmittal of Copy. On the passage of a bill by both chambers, the clerk of the

chamber last taking action thereon shall forthwith cause a copy to be sent to the Governor.

(b) Engrossed Bills and Resolutions. Each bill and resolution, with the engrossed copy, shall

be transmitted by the clerks of the House and Senate to the Secretary of the State as soon as it has

been signed, as herein provided, and not later than the twelfth day after the expiration of the time

allowed for reconsideration under the rules of the General Assembly, Sundays and legal holidays

excepted; and the Secretary of the State shall forthwith present the engrossed copy of each bill to

the Governor for approval.

(c) Records of Transmittal. The Secretary of the State shall give the clerks a receipt for each

bill or resolution, and shall notify them of the date and time at which each bill was presented to the

Governor. The Secretary of the State shall give the Governor a receipt showing the date and time

at which the Governor approved it or returned it to the Secretary of the State with a statement of

his or her objections and shall notify the clerks of the dates and times. The clerks shall record the

dates and times of presentation and approval or return in the journals of the House and Senate.

(d) Immediate Transmittal. The chamber last taking action on a bill, before engrossing, may

order immediate transmittal of the bill to the Governor, in which case the clerk of that chamber

shall forthwith present the bill to the Governor, taking a duplicate receipt therefor showing the

date and time at which the bill was deposited in the executive office, one of which receipts the

clerk shall deliver to the Secretary of the State. Except as provided in this subsection, a bill shall

be transmitted to the Governor only after engrossing.

BILLS AND RESOLUTIONS NOT REPORTED

27. The official copies of all bills and joint resolutions not reported by committees shall be

delivered to the Secretary of the State by the clerk of the committee.

DISTURBANCES

28. (a) If there is any disturbance, disorderly conduct or other activity in or about the State

Capitol or the Legislative Office Building or the grounds thereof which, in the opinion of the

President Pro Tempore and the Speaker, may impede the orderly transaction of the business of the

General Assembly or any of its committees, they may take whatever action they deem necessary to

preserve and restore order.

(b) During a declaration of a public health or civil preparedness emergency related to

COVID-19 by the Governor, or at any other time deemed necessary by the President Pro Tempore

of the Senate and the Speaker of the House for public health concerns related to COVID-19, the

President Pro Tempore and the Speaker may take whatever action they deem necessary to preserve

public health and maintain order, including prohibiting access to the Hall of the House, the Senate

or the State Capitol or Legislative Office Building, except for the members, the Governor,

Lieutenant Governor, Secretary of the State, authorized staff of the legislative, executive and

judicial departments, authorized telecommunications personnel and authorized or credentialed

members of the media.

AMENDMENT AND SUSPENSION OF RULES

29. These rules shall not be altered, amended or suspended except by the vote of at least two-

thirds of the members present in each chamber.

January 6, 2021] JOURNAL OF THE HOUSE

- 55 -

Motions to suspend the rules shall be in order on any session day.

Suspension of the rules shall be for a specified purpose. Upon accomplishment of that

purpose, any rule suspended shall be again in force.

RESTRICTIONS

30. (a) Smoking. No person shall smoke in the State Capitol or Legislative Office Building.

(b) Nonpartisan Offices. Lobbyists shall be prohibited from the Legislative Commissioners'

Office, the Office of Fiscal Analysis and the Office of Legislative Research but not from the

legislative library.

(c) Wireless Telephones. No person shall operate a wireless telephone or similar device in the

senate chamber while the senate is meeting, in the house chamber while the house is meeting, or in

any room while a committee is meeting or holding a public hearing in that room.

COLLECTIVE BARGAINING AGREEMENTS

31. When a collective bargaining agreement, negotiated under the provisions of chapter 68 of

the general statutes, or a supplemental understanding reached between the parties to such

agreement, or an arbitration award resulting from an arbitration proceeding under that chapter, is

submitted to the General Assembly for approval as provided in section 5-278 of the general

statutes, the following procedures shall apply:

(1) In the case of a collective bargaining agreement or supplemental understanding, the

bargaining representative of the employer shall file one executed original and five photocopies of

the agreement, or of the master agreement and individual working agreements or the supplemental

understanding, to the clerk of the House, and one executed original and five photocopies to the

clerk of the Senate. In the case of an arbitration award, the bargaining representative of the

employer shall file five photocopies of the original arbitration award, showing that the original

award was signed by the arbitrator, and a statement setting forth the amount of funds necessary to

implement the award, to the clerk of the House and to the clerk of the Senate. The bargaining

representative of the employer shall file with such agreement, supplemental understanding or

award: (A) A list of the sections of the general statutes or state agency regulations, if any,

proposed to be superseded, and (B) the effective date and expiration date of the agreement,

supplemental understanding or award. An agreement shall be deemed executed only when it has

been approved, in the case of an executive branch employer, including the division of criminal

justice, by the Governor's designee, in the case of a judicial branch employer, by the chief

administrative officer or such officer's designee, and in the case of a segment of the system of

higher education, the chairperson of the appropriate board of trustees, and by the executive

committee or officers of the respective bargaining unit or units and has been ratified by the

membership of such bargaining unit or units.

During a declaration of a public health or civil preparedness emergency related to COVID-19

by the Governor, or at any other time deemed necessary by the President Pro Tempore of the

Senate and the Speaker of the House for public health concerns related to COVID-19, the

bargaining representative of the employer shall submit an electronic copy of any such agreement,

supplemental understanding or award to each the clerk of the House and the clerk of the Senate at

the time the bargaining representative files such agreement, supplemental understanding or award

under this subdivision.

(2) (A) During periods when the General Assembly is in session, the agreement or

supplemental understanding or the award shall be filed with the clerks, and the clerks shall stamp

such agreement or supplemental understanding or award with the date of receipt and, within two

calendar days thereafter, Saturdays, Sundays and holidays excepted, the Speaker of the House and

the President Pro Tempore of the Senate shall cause separate House and Senate resolutions to be

prepared proposing approval of the agreement or supplemental understanding or, in the case of an

award, separate House and Senate resolutions concerning the sufficiency of funds for

implementation of the award. The agreement or supplemental understanding or the award shall be

submitted to the General Assembly on the date that both such resolutions are filed with the clerks.

Each resolution shall be given a first reading in the appropriate chamber. Resolutions proposing

JOURNAL OF THE HOUSE [Wednesday,

- 56 -

approval of a collective bargaining agreement or a supplemental understanding, together with a

copy of the agreement or supplemental understanding, and resolutions concerning the sufficiency

of funds for implementation of an arbitration award, together with a copy of the award, shall be

referred to the committee on Appropriations. During a declaration of a public health or civil

preparedness emergency related to COVID-19 by the Governor, or at any other time deemed

necessary by the President Pro Tempore of the Senate and the Speaker of the House for public

health concerns related to COVID-19, any such resolution shall be considered in the possession of

the committee on Appropriations upon referral of such resolution. With respect to each resolution

referred to the committee on or before the deadline of the committee to report favorably on a bill

or resolution as designated in the schedule shown in Rule 15, the committee shall hold a public

hearing on each such resolution, and within fifteen days after the referral, shall report the

appropriate resolutions approving or disapproving the agreement or supplemental understanding

or concerning the sufficiency of funds for implementation of the award to the House and the

Senate, notwithstanding the provisions of Rule 15. If the Appropriations committee fails to take

action within the time period set forth in this rule, the agreement or supplemental understanding

shall nevertheless be deemed approved or, in the case of an award, the sufficiency of funds

affirmed and the resolutions shall be reported to the House and the Senate as favorable reports.

(B) If an agreement or supplemental understanding is reached or an arbitration award is made

during the interim between sessions, the provisions of subsection (b) of section 5-278 of the

general statutes, as amended, shall apply.

(3) Each resolution, favorably or unfavorably reported, shall be read in, and tabled for the

calendar and printing, in the appropriate chamber. Copies of the master agreement and individual

working agreements, identified by the resolution numbers, copies of the salary schedules and

appendices, and copies of the arbitration awards, identified by the resolution numbers, and the

statements setting forth the amount of funds necessary to implement the awards, shall be made

available in the clerks' offices.

(4) The Office of Fiscal Analysis shall prepare an analysis of each agreement, supplemental

understanding and award and a fiscal note both of which shall be upon the desks of the members,

but not necessarily printed in the files, before the resolution is acted upon.

(5) (A) The respective resolutions shall be in the files and on the calendar with a file number

for two session days and shall be starred for action on the session day next succeeding unless it

has been certified in accordance with section 2-26 of the general statutes. The House and the

Senate shall vote to approve or reject each resolution proposing approval of a collective bargaining

agreement or a supplemental understanding and each resolution concerning the sufficiency of

funds for implementation of an arbitration award within thirty days after the date of the filing of

the agreement, supplemental understanding or award with the clerks of the House and Senate.

(B) The House and the Senate shall each permit not more than six hours of total time for

debate of each such resolution. Those speaking in favor of such resolution shall be allocated not

more than three hours of total time for debate, and those speaking in opposition to such resolution

shall be allocated not more than three hours of total time for debate. A vote shall be taken on the

resolution upon the conclusion of the debate.

(C) Notwithstanding the provisions of subparagraph (B) of this subdivision, if the debate on

such resolution occurs during the last three days of the thirty-day period, the House and the Senate

shall each permit not more than four hours of total time for debate of such resolution. Those

speaking in favor of such resolution shall be allocated not more than two hours of total time for

debate and those speaking in opposition to such resolution shall be allocated not more than two

hours of total time for debate. A vote shall be taken on the resolution upon the conclusion of the

debate.

(6) Notwithstanding the provisions of Rule 15, when a resolution proposing approval of a

collective bargaining agreement or a supplemental understanding or a resolution concerning the

sufficiency of funds for implementation of an arbitration award is referred to the committee on

Appropriations after the deadline of the committee to report favorably on a bill or resolution as

designated in the schedule shown in Rule 15, but was filed more than thirty days before the end of

a regular session, the committee may act on such resolutions provided it reports such resolutions

to the House and Senate not later than twelve days after such referral.

January 6, 2021] JOURNAL OF THE HOUSE

- 57 -

(7) If the General Assembly is in regular session when an award, agreement or supplemental

understanding is filed with the clerks, it shall vote to approve or reject such award, agreement or

supplemental understanding within thirty days after the date of filing. If the General Assembly

does not vote to approve or reject such award, agreement or supplemental understanding within

such thirty days, the award, agreement or supplemental understanding shall be deemed rejected. If

the regular session adjourns prior to such thirtieth day and the award, agreement or supplemental

understanding has not been acted upon, the award, agreement or supplemental understanding shall

be deemed to be filed on the first day of the next regular session.

(8) (A) If an agreement is rejected, the matter shall be returned to the parties in accordance

with section 5-278(b)(2)(A) of the general statutes. The parties may submit any award issued

pursuant to arbitration initiated under said section 5-278(b)(2)(A) to the General Assembly for

approval in the same manner as the rejected agreement. If the arbitration award is rejected by the

General Assembly, the matter shall be returned again to the parties in accordance with said section

5-278(b)(2)(A). Any award issued pursuant to further arbitration initiated under said section 5-

278(b)(2)(A) shall be deemed approved by the General Assembly.

(B) If an arbitration award, other than an award issued pursuant to section 5-278(b)(2)(A) of

the general statutes, is rejected, the matter shall be returned to the parties in accordance with

section 5-278(b)(2)(B) of the general statutes. Any award issued pursuant to further arbitration

initiated under said section 5-278(b)(2)(B) shall be deemed approved by the General Assembly.

AGREEMENTS OR STIPULATIONS UNDER SECTION 3-125a

32. When an agreement or stipulation is submitted to the General Assembly as provided in

section 3-125a of the general statutes, the following procedures shall apply:

(1) Six copies of the agreement or stipulation shall be submitted to the clerk of the House, and

six copies to the clerk of the Senate.

During a declaration of a public health or civil preparedness emergency related to COVID-19

by the Governor, or at any other time deemed necessary by the President Pro Tempore of the

Senate and the Speaker of the House for public health concerns related to COVID-19, six copies

of the agreement or stipulation and an electronic copy of the agreement or stipulation shall be

submitted to the clerk of the House, and six copies and an electronic copy to the clerk of the

Senate.

(2) (A) During periods when the General Assembly is in session, the agreement or stipulation

shall be stamped by the clerks with the date of receipt and, within two calendar days thereafter,

Saturdays, Sundays and holidays excepted, the Speaker of the House and the President Pro

Tempore of the Senate shall cause separate House and Senate resolutions to be prepared proposing

approval of the agreement or stipulation. Each resolution shall be given a first reading in the

appropriate chamber. The President Pro Tempore and the Speaker shall designate the committees

of cognizance and the committees, if any, that will hold a public hearing on each agreement or

stipulation. Each resolution, accompanied by the agreement or stipulation, shall be referred to the

committees of cognizance, which shall report thereon.

During a declaration of a public health or civil preparedness emergency related to COVID-19

by the Governor, or at any other time deemed necessary by the President Pro Tempore of the

Senate and the Speaker of the House for public health concerns related to COVID-19, any such

resolution shall be considered in the possession of the committee of cognizance upon referral of

such resolution.

(B) If an agreement or stipulation is submitted during the interim between regular sessions, it

shall be deemed to be submitted on the first day of the next regular session.

(3) Each resolution, favorably or unfavorably reported, shall be read in, and tabled for the

calendar and printing, in the appropriate chamber.

(4) The Office of Fiscal Analysis shall prepare an analysis of each agreement or stipulation

and a fiscal note both of which shall be upon the desks of the members, but not necessarily printed

in the files, before the resolution is acted upon.

(5) The resolution shall be in the files and on the calendar with a file number for two session

days and shall be starred for action on the session day next succeeding unless it has been certified

in accordance with section 2-26 of the general statutes. The House and the Senate may vote to

JOURNAL OF THE HOUSE [Wednesday,

- 58 -

approve or reject each resolution within thirty days of the date of submittal of the agreement or

stipulation.

(6) Notwithstanding the provisions of Rule 15, when an agreement or stipulation is referred to

a committee of cognizance after the deadline of the committee to report favorably on a bill or

resolution as designated in the schedule shown in Rule 15, but not later than the time of

submission specified in subdivision (7) of this rule, the committee may act on such resolution

provided it reports such resolution not later than twelve days after such referral.

(7) Any agreement or stipulation submitted to the clerks within thirty days before the end of a

regular session and not acted upon dispositively before the end of such session shall be deemed to

be submitted on the first day of the next regular session.

SPECIAL SESSIONS

33. A majority of the total membership of each chamber shall be required for the calling of a

special session by the General Assembly.

INTERIM

34. (a) Meetings. (1) Except as otherwise provided in subdivision (2) of this subsection,

during the interim between sessions, chairpersons of a committee may schedule meetings on any

day. Notice of the date, time and place of committee meetings shall be given to the Office of

Legislative Management.

(2) During a declaration of a public health or civil preparedness emergency related to

COVID-19 by the Governor, or at any other time deemed necessary by the President Pro Tempore

of the Senate and the Speaker of the House for public health concerns related to COVID-19,

committees shall conduct meetings only on a virtual platform approved by the President Pro

Tempore of the Senate and the Speaker of the House, and each member may only participate and

vote at such meeting on such virtual platform. Notice of the date, time and manner of committee

meetings shall be given to the Office of Legislative Management and posted on the General

Assembly web site, and the notice provided to committee members and staff shall include the

Internet web site address for participation at such meeting, and the notice provided to members of

the public shall include the Internet web site address or television channel in which such meeting

will be broadcast. All such meetings shall be broadcast contemporaneously on television or on an

Internet web site identified in the notice of such meeting. In the event of a technological issue that

is preventing or otherwise limiting the transaction of the business of the committee or the

committee's ability to comply with these rules, prior to or during a meeting conducted on a virtual

platform, the chairpersons of the committee may take whatever action they deem necessary in

accordance with the provisions of Rule 5(a)(5).

(b) Public Hearings. (1) Except as otherwise provided in subdivision (2) of this subsection, a

committee may hold subject matter public hearings on any subject and on specified proposed bills

and proposed resolutions, and on committee and raised bills and resolutions. Notice of any public

hearing shall be given, not later than ten calendar days before the hearing, to the Office of

Legislative Management for appropriate publication by that office at least five calendar days in

advance of the hearing. The notice shall contain the date, time, place and general subject matter of

the hearing and the title of the bills or resolutions, if any, to be considered. In no event shall a bill

or resolution be listed for a public hearing unless the committee holding the public hearing has

copies available for the public.

(2) During a declaration of a public health or civil preparedness emergency related to

COVID-19 by the Governor, or at any other time deemed necessary by the President Pro Tempore

of the Senate and the Speaker of the House for public health concerns related to COVID-19, a

committee may hold subject matter public hearings on any subject and on specified proposed bills

and proposed resolutions, and on committee and raised bills and resolutions, provided the public

hearing is conducted on a virtual platform approved by the President Pro Tempore of the Senate

and the Speaker of the House. Notice of any public hearing shall be given, not later than ten

calendar days before the hearing, to the Office of Legislative Management for appropriate

publication by that office at least five calendar days in advance of the hearing. The notice shall

contain the (A) date, time, manner and general subject matter of the hearing and the title of the

January 6, 2021] JOURNAL OF THE HOUSE

- 59 -

bills or resolutions, if any, to be considered, (B) the Internet web site address for participation at

such hearing, and (C) the Internet web site address or television channel in which such meeting

will be broadcast. Members of the public may submit the names of persons who wish to testify at

such public hearing to the committee clerk, in a manner described in the notice for such public

hearing, and such names shall be included in a lottery that will determine the order of testimony of

witnesses during the public portion of the hearing. In no event shall a bill or resolution be listed

for a public hearing unless the committee conducting such public hearing has posted such bill or

resolution on the General Assembly web site. In the event of a technological issue that is

preventing or otherwise limiting the transaction of the business of the committee or the

committee's ability to comply with these rule, prior to or during a public hearing conducted on a

virtual platform, the chairpersons of the committee may take whatever action they deem necessary

in accordance with the provisions of Rule 6(a)(4).

(3) For the purpose of meeting the hearing requirements under this subsection, the day of

publication by the Office of Legislative Management and the day of the hearing shall both be

counted as full days.

(c) Raised Bills - Hearing During Session Required. During the interim between the 2021

and 2022 sessions, a committee may, on or after October 1, 2021, raise bills and resolutions for

public hearing and consideration during such interim, but no such bill or resolution shall be

reported by any committee unless a public hearing has been held during the 2022 session, as

provided in Rule 6.

SEXUAL HARASSMENT POLICY

35. The sexual harassment policy set forth in section 2.2 of the Connecticut General

Assembly Employee Handbook, as amended from time to time, is incorporated by reference in

these rules.

MASKS

36. During a declaration of a public health or civil preparedness emergency related to

COVID-19 by the Governor, or at any other time deemed necessary by the President Pro Tempore

of the Senate and the Speaker of the House for public health concerns related to COVID-19, each

member or other person present in the State Capitol or Legislative Office Building shall maintain a

cloth face covering or mask over the member's or person's nose and mouth. This rule does not

apply to a member who is in the senate chamber or the house chamber and is addressing the chair

and able to maintain a distance of at least six feet from any other member or person.

BIPARTISAN COMMISSION ON INTELLECTUAL DISABILITIES AND THE IMPACT OF

COVID-19

37. For the 2021 regular session there is established a bipartisan commission on intellectual

disabilities and the impact of COVID-19. The commission shall consist of the following members:

One appointed by the Speaker of the House, one appointed by the President Pro Tempore of the

Senate, one appointed by the majority leader of the House, one appointed by the majority leader of

the Senate, one appointed by the minority leader of the House and one appointed by the minority

leader of the Senate. The Speaker of the House of Representatives and the President Pro Tempore

of the Senate shall select the chairpersons of the commission from among the members of the

commission. Such chairpersons shall schedule the first meeting of the commission and the

commission shall meet as necessary. The commission may submit proposals for legislation to the

appropriate committee of cognizance.

MESSAGES BETWEEN CHAMBERS

1. Messages from one chamber to the other shall be delivered to the presiding officer.

JOINT CONVENTIONS

JOURNAL OF THE HOUSE [Wednesday,

- 60 -

2. Joint conventions shall be held in the Hall of the House. Either chamber may request a

convention stating the purposes thereof in its message. The President of the Senate shall

preside. The President and the Speaker shall make reports to their respective chambers of

the proceedings of the convention which shall be printed in the respective journals.

JOINT COMMITTEES

3. (a) Designation of Committees. There shall be twenty-two joint standing committees as

provided in subsection (b) of this rule. There shall be two statutory committees as provided in

subsection (c) of this rule. Committees shall consider all matters referred to them and report as

required by these rules.

(b) Standing Committees. Each joint standing committee shall consist of not more than nine

senators and not more than thirty-five representatives, except that the joint standing committees on

Appropriations and Finance, Revenue and Bonding shall consist of not more than thirteen senators

and not more than forty-five representatives, and the joint standing committee on Judiciary shall

consist of not more than eleven senators and not more than thirty-five representatives. The joint

standing committees shall be divided into Group A and Group B as follows:

GROUP A

(1) A committee on APPROPRIATIONS that shall have cognizance of all matters relating to

appropriations and the operating budgets and all matters relating to state employees' salaries,

benefits and retirement, teachers' retirement, veterans' pensions and collective bargaining

agreements and arbitration awards for state employees. In addition, any bills or resolutions

carrying or requiring appropriations, or creating or enlarging a state mandate to local governments,

defined in subsection (a)(2) of section 2-32b of the general statutes, and favorably reported by any

other committee, except the payment of claims by the state, shall be referred to the committee,

unless such reference is dispensed with by at least a two-thirds vote of each chamber, provided the

committee's consideration shall be limited to their fiscal aspects and appropriation provisions of

such bills or resolutions and shall not extend to their other substantive provisions or purpose,

except to the extent that such other provisions or purpose relate to the fiscal aspects and

appropriation provisions of such bills or resolutions.

(2) A committee on EDUCATION that shall have cognizance of all matters relating to (A) the

Department of Education and the Office of Early Childhood, and (B) school building projects,

local and regional boards of education, the substantive law of collective bargaining covering

teachers and professional employees of such boards, vocational rehabilitation, and libraries,

including the State Library, museums and historical and cultural associations.

(3) A committee on ENVIRONMENT that shall have cognizance of all matters relating to (A)

the Department of Energy and Environmental Protection concerning the preservation and

protection of the air, water and other natural resources of the state and the Department of

Agriculture, including farming, dairy products and domestic animals, and (B) conservation,

recreation, pollution control, fisheries and game, state parks and forests, water resources and flood

and erosion control, and the preservation and protection of the air, water and other natural

resources of the state.

(4) A committee on FINANCE, REVENUE AND BONDING that shall have cognizance of

all matters relating to (A) the Department of Revenue Services, and (B) finance, revenue, capital

bonding and taxation. Any bill or resolution favorably reported by another committee relating to

finance, revenue, capital bonding, taxation, employer contributions for unemployment

compensation purposes, all matters relating to the Department of Revenue Services and the

revenue aspects of the Gaming Division within the Department of Consumer Protection shall be

referred to the committee, provided the committee's consideration shall be limited to the financial

provisions and purposes of such bill or resolution, such as finance, revenue, bonding, taxation and

fees, and shall not extend to the other substantive provisions or purposes, except to the extent that

such other provisions or purposes relate to the financial provisions of such bills or resolutions.

January 6, 2021] JOURNAL OF THE HOUSE

- 61 -

(5) A committee on GOVERNMENT ADMINISTRATION AND ELECTIONS that shall

have cognizance of all matters relating to (A) (i) the Department of Administrative Services,

including purchasing and central collections, but excluding personnel and labor relations, fire

marshals, the fire safety code, the state building code and school building projects, (ii) the

administrative functions of the Office of Governmental Accountability, including the office's

personnel and employment policies and information technology, and (iii) the Freedom of

Information Commission, the Office of State Ethics, the Citizen's Ethics Advisory Board and the

State Elections Enforcement Commission, (B) state government organization and reorganization,

structures and procedures, (C) leasing, construction, maintenance, purchase and sale, transfer or

other disposition of state property and facilities, (D) state and federal relations, (E) interstate

compacts, (F) compacts between the state and Indian tribes, (G) constitutional amendments, and

(H) all matters relating to elections and election laws. Any bill favorably reported by another

committee that requires a state agency to sell, transfer or otherwise dispose of any real property or

interest in real property that is under the custody or control of such agency to any person or entity

other than another state agency, or any resolution favorably reported by another committee that

proposes a constitutional amendment shall be referred to the committee on Government

Administration and Elections.

(6) A committee on JUDICIARY that shall have cognizance of all matters relating to (A) the

Judicial Department, the Department of Correction and the Commission on Human Rights and

Opportunities, (B) courts, judicial procedures, criminal law, probate courts, probation, parole,

wills, estates, adoption, divorce, bankruptcy, escheat, law libraries, deeds, mortgages,

conveyancing, preservation of land records and other public documents, the law of business

organizations, uniform laws, validations, authorizations to sue and to appeal, claims against the

state, (C) all (i) judicial nominations, (ii) nominations of workers' compensation commissioners,

and (iii) nominations of members of the Board of Pardons and Paroles, and (D) all bills carrying

civil penalties that exceed the sum of, or that may exceed in the aggregate, five thousand dollars.

Any bill favorably reported by another committee that carries a criminal penalty, other than an

infraction, shall be referred to the committee, provided the committee's consideration shall be

limited to the criminal penalties established in such bill and shall not extend to the other

substantive provisions or purposes of such bill.

(7) A committee on PLANNING AND DEVELOPMENT that shall have cognizance of all

matters relating to local governments, housing, urban renewal, fire, sewer and metropolitan

districts, home rule, planning and zoning, regional planning and development activities, the state

plan of conservation and development and economic development programs impacting local

governments.

(8) A committee on PUBLIC HEALTH that shall have cognizance of all matters relating to

(A) the Department of Public Health, the Department of Mental Health and Addiction Service and

the Department of Developmental Services, and (B) health, including emergency medical services,

all licensing boards within the Department of Public Health, nursing homes, pure foods and drugs,

and controlled substances, including the treatment of substance abuse.

(9) A committee on TRANSPORTATION that shall have cognizance of all matters relating to

(A) the Department of Transportation, the Office of the State Traffic Administration and the

Department of Motor Vehicles, and (B) transportation, including highways and bridges,

navigation, aeronautics, mass transit and railroads.

GROUP B

(10) A committee on BANKING that shall have cognizance of all matters relating to (A) the

Department of Banking, and (B) banks, savings banks, bank and trust companies, savings and loan

associations, credit unions, the supervision of the sale of securities, fraternal benefit societies and

secured and unsecured lending.

(11) A committee on ENERGY AND TECHNOLOGY that shall have cognizance of all

matters relating to (A)(i) the Public Utilities Regulatory Authority, and (ii) the Department of

Energy and Environmental Protection concerning energy, energy policy planning and regulation,

telecommunications, information systems and related technology, and (B) energy, energy policy

planning and regulation, telecommunications, information systems and related technology.

JOURNAL OF THE HOUSE [Wednesday,

- 62 -

(12) A committee on GENERAL LAW that shall have cognizance of all matters relating to

(A) the Department of Consumer Protection, except legalized gambling, and (B) alcoholic

beverages, fair trade and sales practices, consumer protection, mobile homes and occupational

licensing, except licensing by the Department of Public Health.

(13) A committee on INSURANCE AND REAL ESTATE that shall have cognizance of all

matters relating to (A) the Insurance Department, and (B) insurance law and real estate law.

(14) A committee on LABOR AND PUBLIC EMPLOYEES that shall have cognizance of all

matters relating to (A) the Labor Department, (B) workers' compensation, unemployment

compensation, conditions of employment, hours of labor, minimum wages, industrial safety,

occupational health and safety, labor unions and labor disputes, and (C) conditions of employment

of state and municipal employees and the substantive law of state and municipal employees'

collective bargaining.

(15) A committee on HUMAN SERVICES that shall have cognizance of all matters relating

to the Department of Social Services, including institutions under its jurisdiction, and the

Department of Rehabilitation Services.

(16) A committee on PUBLIC SAFETY AND SECURITY that shall have cognizance of all

matters relating to (A) the Department of Emergency Services and Public Protection, and (B) civil

preparedness and homeland security, state police, the state-wide organized crime investigative task

force, municipal police training, fire marshals, the fire safety code, the state building code, and

legalized gambling.

(17) A committee on COMMERCE that shall have cognizance of all matters relating to the

Department of Economic and Community Development and Connecticut Innovations,

Incorporated.

(18) A committee on HIGHER EDUCATION AND EMPLOYMENT ADVANCEMENT

that shall have cognizance of all matters relating to (A) the Board of Regents for Higher Education

and the Office of Higher Education, and (B) public and independent institutions of higher

education, private occupational schools, post-secondary education, job training institutions and

programs, apprenticeship training programs and adult job training programs offered to the public

by any state agency or funded in whole or in part by the state.

(19) A committee on HOUSING that shall have cognizance of all matters relating to housing.

(20) A committee on AGING that shall have cognizance of all matters relating to senior

citizens.

(21) A committee on CHILDREN that shall have cognizance of all matters relating to (A) the

Department of Children and Families, including institutions under its jurisdiction, and (B)

children.

(22) A committee on VETERANS' AFFAIRS that shall have cognizance of all matters

relating to military and veterans' affairs, except veterans' pensions.

(c) Statutory Committees. In addition, there shall be:

(1) The committee on LEGISLATIVE MANAGEMENT that shall conduct the business

affairs of the General Assembly. The committee shall be responsible for the operation of the

General Assembly, coordination and supervision of committee work, improvement of legislative

operations, deciding on matters of organization, procedures, facilities and working conditions of

the General Assembly, compensation of employees of the legislative branch, and the facilitation of

positive relationships with the federal government and other state governments. All bills and

resolutions relating to such matters may be referred to the committee. The committee shall consist

of (A) twenty members of the House who shall be (i) the Speaker, (ii) the deputy speakers, (iii) the

majority leader, (iv) four members appointed by the Speaker, (v) three members appointed by the

majority leader, (vi) the minority leader, (vii) two deputy minority leaders appointed by the

minority leader, and (viii) five members appointed by the minority leader, and (B) thirteen

members of the Senate who shall be (i) the President Pro Tempore, (ii) the majority leader, (iii) a

deputy majority leader appointed by the majority leader, (iv) five members appointed by the

President Pro Tempore, (v) the minority leader, (vi) an assistant minority leader appointed by the

minority leader, and (vii) three members appointed by the minority leader. In matters of legislative

operations, the legislative commissioners and the clerks of each chamber shall serve as ex-officio,

non-voting members of the committee. The committee shall be chaired by the President Pro

Tempore and the Speaker. A majority of the membership shall constitute a quorum and all actions

January 6, 2021] JOURNAL OF THE HOUSE

- 63 -

shall require the affirmative vote of a majority. At any meeting, if a committee member present of

either chamber requests, a vote of the majority of the members present of each chamber shall be

required for approval of a question.

(2) The committee on EXECUTIVE AND LEGISLATIVE NOMINATIONS that shall

consist of (A) nineteen members of the House who shall be (i) the majority leader, or the majority

leader's designee, (ii) the minority leader, or the minority leader's designee, (iii) ten members

appointed by the Speaker, and (iv) seven members appointed by the minority leader, and (B) eight

members of the Senate who shall be (i) the majority leader, or the majority leader's designee, (ii)

the minority leader, or the minority leader's designee, (iii) three members appointed by the

President Pro Tempore, and (iv) three members appointed by the minority leader. The

chairpersons and ranking members of the committee or committees having cognizance of matters

relating to the duties of a nominee for the position of a department head, as defined in section 4-5

of the general statutes, shall serve as ex-officio, non-voting members of the committee on

executive and legislative nominations for the consideration of such nomination. All executive and

legislative nominations requiring action of either or both chambers, except judicial nominations,

nominations of workers' compensation commissioners and nominations of members of the Board

of Pardons and Paroles, shall be referred to the committee on executive and legislative

nominations.

(d) Committee Appointments. Appointments of committee members, except to fill a vacancy

caused by death or incapacity or by resignation from the General Assembly or a committee of the

General Assembly, shall be made on or before the fifth regular session day of the first year of the

term and, except as otherwise provided in the rules of each chamber, shall be for the entire term

for which the members were elected. Committee appointments of a member elected after the fifth

regular session day of the first year of the term shall be made not later than five calendar days after

the member takes the oath of office, and may be made, at the discretion of the appointing

authority, to any committee.

Senate and House committees shall be appointed and organized in accordance with the rules

of each chamber and members of the minority party shall be appointed on nomination of the

minority leader of each chamber.

LEADERS ON COMMITTEES

4. The President Pro Tempore of the Senate, Speaker of the House, and majority and minority

leaders of the Senate and the House shall be ex-officio members of all committees, with the right

to be present at all meetings and to take part in deliberations but without the right to vote, except

as to those committees to which they are appointed members.

COMMITTEE MEETINGS AND PROCEDURES

5. (a) Scheduling. Except as otherwise provided in subsection (b) of this rule and in Rule 15,

chairpersons of committees shall jointly schedule meetings during periods when the General

Assembly is in session as follows:

(1) Committees may meet on any day from January 9 through January 16 in 2019 and from

February 5 through February 7 in 2020. The chairpersons of each committee shall jointly call a

meeting during said period in 2019 for the purpose of organization and to consider such other

business as is deemed necessary.

(2) Beginning on January 17 in 2019 and on February 10 in 2020, and ending on the

committee's deadline to report bills and resolutions in such year, as provided in Rule 15, Group A

committees shall meet on Mondays, Wednesdays and Fridays only and Group B committees shall

meet on Tuesdays and Thursdays only.

(3) Statutory committees, as described in subsection (c) of Rule 3, may meet on any day.

(4) Committees, except conference committees, may not meet during a session of either

chamber without the consent of each chamber which is in session.

(b) Exceptions to Scheduling Requirements.

(1) The committees on Appropriations and Finance, Revenue and Bonding may meet on any

day. The committee on Judiciary may meet on any day after March 29 in 2019 and after March 16

JOURNAL OF THE HOUSE [Wednesday,

- 64 -

in 2020. The committee on Government Administration and Elections may meet on any day after

April 3 in 2019 and after March 25 in 2020 to raise, hear or report favorably or unfavorably a

conveyance bill.

(2) Any committee may meet at the State Capitol or in the Legislative Office Building on any

day, provided certification of a significant need for the meeting is made in writing by the Speaker

of the House and the President Pro Tempore of the Senate or their designees.

(3) If, in any week, the designated meeting day of a committee falls on a holiday or on a day

when the State Capitol or Legislative Office Building is officially closed, the committee may meet

on another day, not so designated, within seven calendar days before or after such day, provided

certification of the need for the meeting is made, in writing, by one of the following: The President

Pro Tempore of the Senate, the Speaker of the House, the majority leader of the Senate or the

majority leader of the House and all reasonable efforts have been made to notify each member of

the committee of the meeting.

(c) Conduct of Meetings. A chairperson or a vice chairperson shall convene all meetings. If a

meeting, other than a meeting on the day of the committee's deadline to report bills and

resolutions, as provided in Rule 15, is not so convened within fifteen minutes following its

scheduled starting time, the meeting shall be deemed cancelled. In all meetings of joint

committees, and at all public hearings held by such committees, the Senate and House

chairpersons shall mutually agree as to who shall preside and in the absence of agreement the

Senate chairperson and the House chairperson shall alternately preside. A chairperson shall

recognize each member wishing to be heard prior to ordering the vote on the final question of a

favorable or unfavorable report, a favorable change of reference or the boxing of a bill or

resolution. All questions of order, hearings and other proceedings including the raising of bills or

resolutions and questions relating to evidence shall be determined by a majority of votes but, if the

majority of the committee members present of either chamber so request, the committee members

of each chamber shall separately determine all questions. A vote of a committee may be

reconsidered only at the next regular meeting of the committee, except that any vote on the day of

the committee's deadline to report bills and resolutions as provided in Rule 15, may be

reconsidered at the same meeting not later than 5:00 p.m.

(d) Final Action. Except as otherwise provided, at each committee meeting, the vote on the

final question of a favorable or unfavorable report, a favorable change of reference or the boxing

of a bill or resolution shall be recorded to show the names of the members voting yea and the

members voting nay. No motion to dispense with the recording of the names of the members

voting yea and the members voting nay shall be entertained and no bill or resolution shall be

reported to either chamber unless the names of the members voting yea and the members voting

nay have been recorded and a record of the names of the members voting yea and the members

voting nay has been attached to the bill or resolution submitted to the Legislative Commissioners'

Office as provided in Rule 13. A copy of the voting record shall be sent to the clerk of the

appropriate chamber, by the Legislative Commissioners' Office, with the favorably or unfavorably

reported bill or resolution and retained by the clerks.

(e) Proxies. No member may vote by proxy and no committee shall record a vote cast by any

member as a proxy for any other member.

(f) Notice Requirements. Notice of the date, time and place of committee meetings during

periods when the General Assembly is in session shall be (1) given to the clerk of each chamber at

least one day in advance of the meeting, and (2) when practicable, (A) given to the Legislative

Bulletin clerk for inclusion in the next Legislative Bulletin, and (B) posted on the General

Assembly's web site. The committee clerks shall post notice of the meetings in a conspicuous

place in or near their respective committee offices.

(g) Exception to Notice Requirements. A meeting may be held on less than one calendar

day's notice, provided announcement of the meeting is made from the floor of the Senate or House

during a session and both chairpersons have approved the date, time, place and agenda for the

meeting. Such approval shall not be unreasonably withheld. If the announcement cannot be made

in one or both chambers because no regular session is being held on that day, an emergency

meeting may still be held, provided certification of the need for the meeting is made, in writing, by

one of the following: The President Pro Tempore of the Senate, the Speaker of the House, the

January 6, 2021] JOURNAL OF THE HOUSE

- 65 -

majority leader of the Senate or the majority leader of the House, and all reasonable efforts have

been made to notify each member of the committee of the meeting.

(h) Agendas. An agenda, approved by both chairpersons, shall be prepared for each meeting

and made available at least one day before the meeting, except that for a meeting held under

subsection (g) of this rule, the agenda shall be prepared and made available prior to the meeting.

Items not on the agenda may be considered upon a majority vote of the committee members

present.

(i) Substitute Language. A committee clerk shall, as soon as practicable, post on the

committee's web site any written substitute language offered at a committee meeting by a

committee member that has been prepared by the Legislative Commissioners' Office and assigned

an LCO number by that office and reported favorably without any changes at such committee

meeting.

PUBLIC HEARINGS

6. (a) Scheduling.

(1) A committee may hold subject matter public hearings on any subject and on specified

proposed bills and proposed resolutions, and on committee and raised bills and resolutions, during

sessions, except that subject matter public hearings on proposed bills and proposed resolutions

shall be held not later than twenty-one calendar days in 2019 and fourteen calendar days in 2020

before the committee's reporting out date designated in the schedule shown in Rule 15.

(2) Public hearings shall be scheduled for the convenience of the public and in accordance

with the schedule for committee meetings of that committee as provided in Rule 5.

(3) In the event of inclement weather on the day on which a committee has scheduled a public

hearing:

(A) If the State Capitol and Legislative Office Building have been officially closed due to

inclement weather:

(i) If the hearing has been convened prior to the official closing, the committee may continue

the hearing or may recess the hearing as provided in subsection (c)(5) of this rule.

(ii) If the hearing has not been convened prior to the official closing, the hearing shall be

deemed cancelled and shall be rescheduled pursuant to subsection (a)(3)(D) of this rule.

(B) If the State Capitol and Legislative Office Building have not been officially closed:

(i) If the hearing has been convened, the committee may recess the hearing as provided in

subsection (c)(5) of this rule.

(ii) If the hearing has not yet been convened, the chairpersons of the committee may cancel

the hearing if, in their opinion, the seriousness of the weather conditions is likely to reduce

substantially the attendance at the hearing by members of the public or members of the committee.

(C) If the State Capitol and Legislative Office Building have not been officially closed, the

committee clerk shall give notice of cancellation to the clerk of each chamber and shall post notice

of the cancellation in a conspicuous place in or near the committee office, at the location of the

scheduled hearing and on the General Assembly web site.

(D) The chairpersons shall reschedule a cancelled hearing on the earliest feasible date that is

on a day specified for that committee in Rule 5(a) or 5(b) or on any other day with the approval of

the President Pro Tempore of the Senate, the Speaker of the House, the majority leader of the

Senate or the majority leader of the House. The committee clerk shall give notice of the

rescheduled hearing to the clerk of each chamber and, when practicable, to the Legislative Bulletin

clerk for inclusion in the next Legislative Bulletin and shall post notice of the rescheduled hearing

in a conspicuous place in or near that committee office and on the General Assembly web site. The

notice of the rescheduled hearing shall include the date, time, place and subject matter of the

rescheduled hearing, together with a list of the numbers and titles of each bill and resolution to be

considered, which subject matter and list shall be identical to the subject matter and list in the

notice of the original hearing. The notice of the rescheduled hearing is not subject to subsection

(b) of this rule if the notice of the original hearing complied with said subsection (b).

(4) Committees may group bills and resolutions by subject matter and schedule hearings so

that similar bills and resolutions are heard at the same time.

JOURNAL OF THE HOUSE [Wednesday,

- 66 -

(b) Notice Requirements. During the periods when the General Assembly is in session, notice

of the date, time, place and subject matter of each hearing, together with a list of the numbers and

titles of each bill and resolution to be considered shall be published in the Legislative Bulletin at

least five calendar days in advance of the hearing. In no event shall a bill or resolution be listed for

a hearing unless copies of the bill or resolution have been made in accordance with section 2-23 of

the general statutes, and the original bill or resolution has been returned from the printer and is in

the possession of the committee.

For the purpose of meeting the hearing requirements under this rule, the day of publication in

the Legislative Bulletin during the time the General Assembly is in session and the day of the

hearing shall both be counted as full days.

(c) Conduct of Hearings.

(1) Convening and Procedures. A chairperson or a vice chairperson shall convene all

hearings. If a hearing is not so convened within fifteen minutes following its scheduled starting

time, any member of the committee may convene that hearing. The time of commencement of the

public hearing shall be designated in the published notice. The order of testimony of the witnesses

and the length of time that each witness may testify shall be determined by the presiding

chairperson who shall give due regard for the convenience of the public. Members of the public

who wish to testify at a public hearing may place their names on a list, which shall be made

available at a time and place to be determined by the chairpersons. Members of the public shall

either (A) place their own name on the list, if they wish to testify, or (B) place the name of one

other person on the list who will testify. Members of the public placing the name of another

person on the list shall also place their own name on the list next to the name of the person who

will testify. The placement of another person's name on the list by a person who receives a fee

solely for that service shall be ineffective and the person so named shall not be permitted to testify.

(2) Testimony by Public Officials. A committee may permit legislators who are not members

of the committee, representatives of state agencies, and municipal chief elected officials testifying

in their official capacity to testify during but not beyond the first hour of a public hearing. The

public portion of the hearing shall be uninterrupted by testimony from a legislator, a representative

of a state agency or a municipal chief elected official. If any legislators, representatives of state

agencies or municipal chief elected officials are unable to testify during the first hour, they may

testify at the end of the hearing after all members of the public wishing to testify have been heard.

(3) Written Testimony. Legislators, representatives of state agencies, municipal chief elected

officials and members of the public may submit to the committee written testimony on a bill or

resolution or subject matter in person, by mail or facsimile transmission, or electronically at any

time and the written testimony may be included by the committee in the transcript of the hearing.

If the written testimony is not included in the transcript, it shall be attached to the transcript.

Committee chairpersons should encourage a witness to submit a written statement and confine oral

testimony to a summary of that statement, but the full written statement shall be included in or

attached to the transcript of the hearing.

(4) Notifying Other Committees. Each bill or resolution referred by one committee to another

with a favorable report shall be accompanied by a notation of the date or dates on which public

hearings were held by the first committee. The chairpersons of any committee other than

Appropriations or Finance, Revenue and Bonding to which any bill or resolution calling for an

appropriation or a bond issue is referred shall notify the chairpersons of the committee on

Appropriations or Finance, Revenue and Bonding of the date, time and place of the hearing

thereon.

(5) Recessing. The committee may recess any public hearing to a date, time and place

specified at the time of the recess, which shall be on a day specified for that committee in Rule

5(a) or 5(b) or on any other day with the approval of the President Pro Tempore of the Senate, the

Speaker of the House, the majority leader of the Senate or the majority leader of the House. The

committee clerk shall give notice of any hearing recessed to another date to the clerk of each

chamber and, when practicable, to the Legislative Bulletin clerk for inclusion in the next

Legislative Bulletin, and shall post notice of the recessed hearing in a conspicuous place in or near

that committee office.

BILLS AND RESOLUTIONS GENERALLY

January 6, 2021] JOURNAL OF THE HOUSE

- 67 -

7. (a) Definitions. As used in these rules:

(1) "Proposed bill" means a bill drafted in informal, non-statutory language setting forth the

substance of a proposal;

(2) "Proposed resolution" means a resolution drafted in informal, non-statutory language

setting forth the substance of a proposal;

(3) "Committee bill" means a bill drafted in formal statutory language that incorporates the

principles expressed in a proposed bill or proposed bills;

(4) "Committee resolution" means a resolution drafted in formal statutory language that

incorporates the principles expressed in a proposed resolution or proposed resolutions;

(5) "Raised bill" means an original bill drafted in formal statutory language raised by a

committee without reference to a proposed bill or proposed bills;

(6) "Raised resolution" means an original resolution drafted in formal statutory language

raised by a committee without reference to a proposed resolution or proposed resolutions;

(7) "Emergency certified bill" means a bill drafted in formal statutory language that is

certified by the President Pro Tempore of the Senate and the Speaker of the House to be of an

emergency nature, pursuant to subsection (c) of Rule 9;

(8) "Governor's bill" means a bill drafted in formal statutory language that accompanies the

Governor's budget or other message; and

(9) "Conveyance bill" means any committee bill, raised bill, emergency certified bill or

Governor's bill drafted in formal language that requires a state agency to sell, transfer or otherwise

dispose of any real property or interest in real property that is under the custody or control of such

agency to any person or entity other than another state agency.

(b) Numbering. Senate bills shall be numbered from 1 to 5000, House bills shall be numbered

from 5001 to 9999 and resolutions shall be numbered starting with 1 in each chamber.

(c) Preparation and Alteration. Each proposed bill, proposed resolution, committee bill,

raised bill, committee resolution, raised resolution, emergency certified bill and Governor's bill

shall be prepared by the Legislative Commissioners' Office. No such bill or resolution shall be

altered after such bill or resolution has been filed, except by the legislative commissioners, in

accordance with the provisions of Rule 13.

(d) Form and Format. (1) Each proposed bill, proposed resolution, committee bill, committee

resolution, raised bill, raised resolution, emergency certified bill and Governor's bill shall be

printed without interlineation or erasure. All such bills and resolutions shall be printed on white-

colored and yellow-colored paper and filed with the clerk of the chamber of the introducer in the

form required by these rules. Each copy of such bill or resolution shall include the number of such

bill or resolution, the session of introduction, the introducer or introducers of such bill or

resolution, and, if applicable, the committee to which it was referred. In the case of a committee

bill or committee resolution, each copy of such committee bill or committee resolution shall also

include the names of any co-sponsors.

(2) Each committee bill, raised bill, emergency certified bill or Governor's bill amending a

statute or special act shall set forth in full the section or subsection of the statute or the special act

to be amended. Text to be deleted or repealed shall be surrounded by brackets or overstricken so

that the deleted or repealed text remains readable, and new text shall be indicated by

capitalization, underlining or italics. In the case of a section or subsection not amending an

existing section of the general statutes but intended to be part of the general statutes, the section or

subsection shall be preceded by the word (NEW).

(e) Statement of Purpose. At the conclusion of each proposed bill, proposed resolution,

committee bill and raised bill there shall be a statement of its purpose in not more than one

hundred fifty words, to be printed under the caption "STATEMENT OF PURPOSE". The

statement of purpose shall not be a part of such bill or resolution for consideration and enactment

into law.

(f) Sponsors. (1) Any member of the General Assembly may co-sponsor (A) a proposed bill

or proposed resolution by requesting the Legislative Commissioners' Office, in writing, to add

such member's name to such proposed bill or proposed resolution in its possession, or (B) a

proposed bill, proposed resolution, committee bill, committee resolution, raised bill, raised

resolution, emergency certified bill or Governor's bill by requesting the clerk of the chamber in

JOURNAL OF THE HOUSE [Wednesday,

- 68 -

which such bill or resolution has been filed, in writing, to add such member's name as a co-

sponsor of such bill or resolution, provided such request is made not later than the date of the

signing of such bill, or the deadline for the signing of such bill, by the Governor, whichever is

earlier, or the date of the adoption of such resolution.

(2) A member of the General Assembly may request the clerk of the chamber in which a

proposed bill, proposed resolution, committee bill, committee resolution, raised bill, raised

resolution, emergency certified bill or Governor's bill was filed, in writing, to remove such

member's name as an introducer or a co-sponsor of such bill or resolution, provided such request is

made not later than the time specified in subsection (f)(1)(B) of this rule. The clerk shall notify the

Legislative Commissioners' Office of such removal and the member's name shall be removed from

the legislative database for such bill or resolution.

(g) Clerks' Certified Copies. The clerk of each chamber shall certify and keep on file in the

clerk's office at all times a duplicate copy of each proposed bill, proposed resolution, committee

bill, committee resolution, raised bill and raised resolution. The certified duplicate copy shall be

made on yellow-colored paper of the same size and format as the original. If the original proposed

bill, proposed resolution, committee bill, committee resolution, raised bill and raised resolution

cannot be located, a copy of the certified duplicate copy of such bill or resolution shall be made by

the clerk and used in lieu of such original. The clerk shall make a notation on the original of the

certified duplicate copy of all action taken on the original proposed bill, proposed resolution,

committee bill, committee resolution, raised bill and raised resolution.

(h) Copies. Sufficient copies of proposed bills, proposed resolutions, committee bills,

committee resolutions, raised bills, raised resolutions and Governor's bills shall be prepared, in

accordance with section 2-23 of the general statutes, for use by the General Assembly and the

public and shall be available in the legislative bill room.

(i) Types of Bills and Resolutions in 2020 Session. In the 2020 session, only the following

bills and resolutions may be introduced: Those (1) relating to budgetary, revenue and financial

matters, (2) raised by committees of the General Assembly, and (3) relating to matters certified in

writing by the President Pro Tempore of the Senate and the Speaker of the House to be of an

emergency nature.

PROPOSED BILLS AND PROPOSED RESOLUTIONS

8. (a) Introduction by Members. Deadline. Members of the General Assembly may introduce

proposed bills or proposed resolutions for consideration by the joint standing committees and the

Legislative Management committee. The deadline for members of the General Assembly to

submit a request to the Legislative Commissioners' Office to draft a proposed bill or proposed

resolution shall be January 18, 2019, for the 2019 session and on February 7, 2020, for the 2020

session, in each session at 5:00 p.m. or at an hour the presiding officer of each chamber

designates. The chamber of origin for a proposed bill or proposed resolution shall be the chamber

of the first introducer of such proposed bill or proposed resolution.

(b) Preparation. At the request of any member of the General Assembly, the Legislative

Commissioners' Office shall prepare a proposed bill or proposed resolution and return the

proposed bill or proposed resolution to the member who submitted the request or file the proposed

bill or proposed resolution with the clerk of the appropriate chamber not later than ten days after

the receipt of the request, unless the President Pro Tempore of the Senate and the Speaker of the

House consent, in writing, to a request by a legislative commissioner for an extension of time.

(c) Suggested Committee Referral. The Legislative Commissioners' Office shall make a

notation as to the suggested committee reference for each proposed bill and proposed resolution

based on its subject matter. The clerk of the appropriate chamber shall, on introduction of each

such proposed bill or proposed resolution, make a tentative reference for the President Pro

Tempore of the Senate or the Speaker of the House.

(d) Receipt by Clerk; Initial Reference to Committee. The clerk of the Senate or House shall

receive each proposed bill and proposed resolution and shall cause copies to be prepared in

accordance with subsection (h) of Rule 7. After copies of the proposed bill or proposed resolution

have been made, the proposed bill or proposed resolution shall receive its first reading as set forth

in Rule 16. The President Pro Tempore of the Senate or the Speaker of the House shall refer the

January 6, 2021] JOURNAL OF THE HOUSE

- 69 -

proposed bill or proposed resolution to the appropriate joint standing committee or the Legislative

Management committee and then send such proposed bill or proposed resolution to the other

chamber for concurring reference. The original of the proposed bill or proposed resolution shall be

delivered forthwith to the clerk of the appropriate committee.

COMMITTEE BILLS AND RESOLUTIONS, RAISED BILLS AND RESOLUTIONS,

EMERGENCY CERTIFIED BILLS AND GOVERNOR'S BILLS

9. (a) Committee Bills and Committee Resolutions.

(1) Introduction. Committee bills and committee resolutions may be introduced only by

committees. A committee, upon receiving the proposed bills or proposed resolutions referred to it

pursuant to Rule 8, may separate them into subject categories and may vote to have committee

bills or resolutions on the subjects prepared by the Legislative Commissioners' Office. Each

committee bill and committee resolution shall be (A) identified as a committee bill or committee

resolution, (B) endorsed with the signature of each chairperson of the committee, except such

chairperson may permit the vice chairperson of the same chamber to sign any such bill or

resolution, (C) filed with the clerk of the appropriate chamber, and (D) assigned a number in

accordance with the provisions of subdivision (3) of this subsection.

(2) Deadlines.

(A) Initial Committee Action. The deadline for committees to vote (i) to reserve proposed

bills and proposed resolutions for subject matter public hearings under Rule 6, or (ii) to have the

Legislative Commissioners' Office prepare committee bills and committee resolutions shall be

5:00 p.m. on the following dates in 2019:

 February 5 Aging

 Banking

 Housing

 Children

 Veterans' Affairs

 February 7 Energy and Technology

 Higher Education and Employment Advancement

 Insurance and Real Estate

 General Law

 Public Safety and Security

 February 13 Education

 Environment

 Planning and Development

 Public Health

 Transportation

 February 14 Labor and Public Employees

 Legislative Management

 Commerce

 Human Services

 February 20 Government Administration & Elections

 Judiciary

 Finance, Revenue and Bonding

 Appropriations

In 2020, such deadline shall be 5:00 p.m. on February 21 for the committees in Group A and

on February 20 for the committees in Group B and the Legislative Management committee.

(B) Committee Action on Bills and Resolutions Reserved for Subject Matter Public

Hearings. The deadline for committees to vote to have the Legislative Commissioners' Office

prepare committee bills and committee resolutions based on proposed bills or proposed resolutions

that have been reserved for subject matter public hearings under subparagraph (A) of this

subdivision and on which subject matter public hearings have been held under Rule 6 shall be 5:00

p.m. on the seventeenth calendar day in 2019 and the tenth calendar day in 2020 prior to the

committee's deadline to report bills and resolutions in such year, as provided in Rule 15.

JOURNAL OF THE HOUSE [Wednesday,

- 70 -

(3) Numbering. Each committee bill and committee resolution shall have the same number

and chamber of origin as the proposed bill or proposed resolution on which it is based. Such

number and chamber of origin shall be used in any reference to such proposed bill, proposed

resolution, committee bill or committee resolution. When a committee bill is based on two or more

proposed bills, or a committee resolution is based on two or more proposed resolutions, the

members of the committee shall designate the proposed bill or proposed resolution number to be

used on the committee bill or committee resolution. The numbers of any other proposed bills or

proposed resolutions that the committee bill or committee resolution is based on shall be listed at

the end of the committee bill or committee resolution with the names of the introducers and co-

sponsors. The number of any committee bill or committee resolution based on proposed bills or

proposed resolutions on which subject matter public hearings have been held under Rule 6 shall be

determined by the committee in the same manner as provided in this subdivision.

(b) Raised Bills and Raised Resolutions.

(1) Introduction. Raised bills and raised resolutions may be introduced only by committees.

A committee may vote to raise bills and resolutions and have such raised bills or raised resolutions

prepared by the Legislative Commissioners' Office. Each raised bill and raised resolution shall be

(A) identified as a raised bill or raised resolution, (B) endorsed with the signature of each

chairperson of the committee, except such chairperson may permit the vice chairperson of the

same chamber to sign any such bill or resolution, (C) filed with the clerk of the appropriate

chamber, and (D) assigned a number by such clerk.

(2) Deadline. Exceptions. (A) Except as otherwise provided in subparagraph (B) of this

subdivision, the deadline for committees to vote to have the Legislative Commissioners' Office

prepare raised bills and raised resolutions shall be, (i) in 2019, (I) 5:00 p.m. on February 20 for the

committees in Group A, and (II) 5:00 p.m. on February 19 for the committees in Group B and the

Legislative Management committee, and (ii) in 2020, (I) 5:00 p.m. on February 21 for the

committees in Group A, and (II) 5:00 p.m. on February 20 for the committees in Group B and the

Legislative Management committee.

(B) The following may be raised at any time: (i) Bills or resolutions to provide for the current

expenses of government, (ii) emergency certified bills or resolutions the President Pro Tempore of

the Senate and the Speaker of the House certify in writing to be, in their opinion, of an emergency

nature, (iii) bills or resolutions the Governor requests in a special message addressed to the

General Assembly, which message sets forth the emergency or necessity requiring such bills or

resolutions, and (iv) the legislative commissioners' revisor's bill.

(c) Emergency Certified Bills. Emergency certified bills may be introduced by the President

Pro Tempore of the Senate and the Speaker of the House. Such bills shall be certified by the

President Pro Tempore of the Senate and the Speaker of the House to be of an emergency nature.

Each emergency certified bill shall be identified simply as a bill, filed with the clerk of the

appropriate chamber, and assigned a number by such clerk.

(d) Governor's Bills.

(1) Introduction. Any fully drafted bill accompanying the Governor's budget or other

message may be introduced by the legislative leaders of the Governor's party in the Senate and the

House, provided one copy of each bill is supplied by the Governor to the legislative leaders of

both parties. Each bill accompanying the Governor's budget or other message shall be identified as

a Governor's bill, filed with the clerk of the appropriate chamber, and assigned a number by such

clerk.

(2) Suggested Committee Referral; Receipt by Clerk; Initial Reference to Committee. The

Legislative Commissioners' Office shall make a notation as to the suggested committee reference

for each Governor's bill based on its subject matter. The clerk of the appropriate chamber shall, on

introduction of each such Governor's bill, make a tentative reference for the President Pro

Tempore of the Senate or the Speaker of the House. The clerk of the Senate or House shall receive

each Governor's bill.

(e) Conveyance Bills.

(1) The committee on Government Administration and Elections may raise a conveyance bill

on or before May 8 in 2019 and April 8 in 2020.

(2) A chamber may not pass a conveyance bill unless the sale, transfer or other disposition of

real property, or interest in real property, under the custody or control of a state agency, that is the

January 6, 2021] JOURNAL OF THE HOUSE

- 71 -

subject of such conveyance bill has received a public hearing in accordance with the provisions of

Rule 6.

(3) No conveyance bill that requires the sale, transfer or disposition of real property or an

interest in real property that is under the custody or control of the Department of Agriculture or the

Department of Energy and Environmental Protection, or a successor agency of either department,

shall be passed by either chamber without a yea vote of at least two-thirds of the total membership

of the chamber.

SUBSTITUTE BILLS OR RESOLUTIONS

10. A bill or resolution redrafted with a favorable report by a committee shall be reported as a

substitute bill or resolution.

Any substitute bill or resolution reported favorably shall be printed on white-colored and

yellow-colored paper and filed with the clerk of the chamber where the bill or resolution

originated. The yellow-colored copy shall be certified by the clerk and shall be kept at all times in

the clerk's office. If the original bill or resolution cannot be located, a copy of the certified copy

shall be made by the clerk and used in lieu of the original. The clerk shall make a notation on the

certified copy of all action taken on the original.

PETITION FOR PREPARATION OF BILLS OR RESOLUTIONS

11. Not later than 5:00 p.m. on the seventh calendar day after the deadline of a committee to

request the drafting of a committee bill or resolution, set forth in Rule 9, any member of the

General Assembly may present to the clerk of the member's chamber, who shall present the same

to the Legislative Commissioners' Office, a written petition requesting preparation of a bill or

resolution based on a proposed bill or proposed resolution, introduced or co-sponsored by such

member and previously referred to such committee, unless the proposed bill or resolution has been

scheduled for a subject matter public hearing to be held after the committee's deadline to request a

committee bill or resolution, in which case the petition may be presented not later than 5:00 p.m.

on the seventh calendar day before the committee's reporting out date designated in the schedule

shown in Rule 15. The petition shall be signed in the original by at least fifty-one members of the

House if a House petition and by at least twelve members of the Senate if a Senate petition. The

Legislative Commissioners' Office shall prepare the requested bill or resolution and forward it to

the clerk of the chamber of origin for processing and referral to the appropriate committee which

shall hold a public hearing on the bill or resolution, except that if the committee has already held a

subject matter public hearing on the bill or resolution no further public hearing shall be required.

AMENDMENTS

12. All amendments to any bill or resolution in the Senate or House shall be prepared by the

Legislative Commissioners' Office. An original of each amendment to be offered and a copy of

such amendment shall be printed. The clerk of the appropriate chamber shall certify the copy of

each amendment and keep such certified copy in such clerk's office at all times.

LEGISLATIVE COMMISSIONERS'

PROCESS AFTER COMMITTEE ACTION

13. (a) Receipt. When a committee reports a bill or resolution favorably it shall be submitted

forthwith to the Legislative Commissioners' Office which shall immediately enter the receipt of

the bill or resolution in the legislative database and notify the Office of Fiscal Analysis and the

Office of Legislative Research of the bill or resolution number and the committee's action.

(b) Examination and Correction. The legislative commissioners shall examine the bill or

resolution and make any correction therein as may be necessary for the purpose of avoiding

repetition and unconstitutional provisions, and of ensuring accuracy in the text and references,

clearness and conciseness in the phraseology and consistency with existing statutes. Whenever the

legislative commissioners make any changes in a bill or resolution, other than corrections of

JOURNAL OF THE HOUSE [Wednesday,

- 72 -

spelling, grammar, punctuation or typographical errors the correction of which in no way alters the

meaning, they shall prepare a statement which describes each change, where it was made, and

explicitly why they made the change. This statement shall be entered into the legislative database

and printed with the file copy of the bill or resolution and shall bear the same file number as the

bill or resolution.

(c) Deadline. Unless the President Pro Tempore and the Speaker consent, in writing, to a

request by a legislative commissioner for an extension of time, the Legislative Commissioners'

Office shall complete its examination of the bill or resolution within ten calendar days, excluding

holidays, after its receipt, except the Legislative Commissioners' Office shall complete its

examination of a conveyance bill within five calendar days, excluding holidays, after its receipt. If

the bill or resolution is approved by a commissioner, the commissioner shall notify the Office of

Fiscal Analysis and the Office of Legislative Research of the approval and, if a substitute, furnish

each office with a copy of the bill or resolution for preparation of a fiscal note and bill analysis.

Unless the President Pro Tempore and the Speaker consent, in writing, to a request by the director

of the Office of Fiscal Analysis or the director of the Office of Legislative Research for an

extension of time, a legislative commissioner shall transmit the bill or resolution with his or her

approval to the clerk of the chamber in which it originated within five calendar days, excluding

holidays, after such notice.

(d) Bills or Resolutions Returned to Committee. If the commissioner finds upon completion

of the examination of a bill or resolution that the bill or resolution is unconstitutional or is already

law, the commissioner shall return the bill or resolution to the committee and shall notify the

Office of Fiscal Analysis and the Office of Legislative Research of its return. Whenever a bill or

resolution has been so returned to the committee, it may nevertheless be reported favorably by the

committee and be returned to the Legislative Commissioners' Office for completion of the

procedures prescribed above, notwithstanding the provisions of Rule 15. If a bill or resolution is

returned after the committee's reporting out date designated in the schedule shown in Rule 15, the

committee shall take such action before the start of the session on the third regular session day of

the chamber making the referral after the bill or resolution is returned by the Legislative

Commissioners' Office. The clerk shall enter it on the calendar under a heading "Favorable Report,

Matter Not Approved by Legislative Commissioner" unless the committee reports a substitute bill

or resolution which the legislative commissioners approve.

(e) Change of Reference. Favorable changes of reference shall be treated as provided in this

rule except that no fiscal note or bill analysis shall be required. When a committee votes a straight

change of reference, the bill or resolution shall be submitted to the Legislative Commissioners'

Office which shall prepare the change of reference jacket and deliver the bill or resolution to the

clerk of the chamber of origin. Reading and referral of straight changes of reference shall be by

printing in the House and Senate journals.

REPORTING OF BILLS OR RESOLUTIONS

14. Except as provided in Rules 19 and 20, all bills and joint resolutions reported by any

committee shall be first reported to the chamber of origin, but any bill or resolution favorably

reported by only one chamber shall first be reported to that chamber regardless of the chamber of

origin.

FINAL COMMITTEE ACTION

15. (a) Deadline for Favorable Reports. The deadline for committees to vote to report

favorably and submit bills, except conveyance bills, and resolutions proposing amendments to the

constitution and other substantive resolutions to the Legislative Commissioners' Office shall be

5:00 p.m. on the dates designated in the following schedule:

 Committee 2019 2020

 Aging March 12 March 12

 Children March 12 March 12

 Housing March 12 March 12

 Veterans' Affairs March 14 March 12

January 6, 2021] JOURNAL OF THE HOUSE

- 73 -

 Committee 2019 2020

 Banking March 14 March 19

 Commerce March 19 March 19

 Higher Education and Employment March 19 March 17

 Advancement

 Legislative Management March 20 March 16

 Public Safety and Security March 21 March 17

 Insurance and Real Estate March 21 March 19

 Energy and Technology March 21 March 24

 Transportation March 25 March 20

 General Law March 26 March 17

 Labor and Public Employees March 26 March 24

 Human Services March 28 March 26

 Environment March 29 March 25

 Education April 1 March 23

 Planning and Development April 1 March 23

 Public Health April 3 March 27

 Government Administration and Elections April 3 March 25

 Judiciary April 12 March 30

 Finance, Revenue and Bonding May 2 April 2

 Appropriations May 3 April 3

(b) Hearing Requirement for Favorable Report. (1) Except as provided in subdivision (2) of

this subsection and Rule 32 (2)(A), no bill and no resolution proposing an amendment to the

constitution or other substantive resolution shall be reported favorably by a committee unless a

public hearing has been held as provided in Rule 6, but no further public hearing shall be required

for a favorable report on a substitute for such bill or resolution, provided the substitute is based on

or is germane to the subject matter of the original bill or resolution, or for a bill or resolution

petitioned under Rule 11 on which a subject matter public hearing has been held.

(2) No bill requiring the sale, transfer or other disposition of real property, or interest in real

property, under the custody or control of a state agency, shall be reported favorably or unfavorably

by a committee unless such sale, transfer or other disposition has been the subject of a public

hearing as provided in Rule 6.

(c) Fiscal Notes and Bill Analyses; Bills or Resolutions Unfavorably Reported; List of

Reported Bills or Resolutions. (1) Any bill or resolution reported favorably by any committee

which if passed or adopted, would affect state or municipal revenue or would require the

expenditure of state or municipal funds, shall have a fiscal note attached, as required by section 2-

24 of the general statutes with respect to bills. The fiscal note for a bill or resolution and the

analysis of a bill shall be printed with the bill or resolution and shall bear the same file number as

the bill or resolution. Any fiscal note printed with or prepared for a bill or resolution and any

analysis of a bill printed with or prepared for a bill, are solely for the purpose of information,

summarization and explanation for members of the General Assembly and shall not be construed

to represent the intent of the General Assembly or either chamber thereof for any purpose. Each

such fiscal note and bill analysis shall bear the following disclaimer: "The following Fiscal Impact

Statement and Bill Analysis are prepared for the benefit of the members of the General Assembly,

solely for purposes of information, summarization and explanation and do not represent the intent

of the General Assembly or either chamber thereof for any purpose." When an amendment is

offered to a bill or resolution in the House or the Senate, which, if adopted, would require the

expenditure of state or municipal funds or affect state or municipal revenue, a fiscal note shall be

available at the time the amendment is offered. Any fiscal note prepared for such an amendment

shall be construed in accordance with the provisions of this rule and shall bear the disclaimer

required under this rule. Each fiscal note prepared under this subdivision shall include a brief

statement of the sources of information, in addition to the general knowledge of the fiscal analyst,

consulted or relied on to calculate the fiscal impact.

JOURNAL OF THE HOUSE [Wednesday,

- 74 -

(2) All bills or resolutions unfavorably reported by a committee shall be submitted to the

Legislative Commissioners' Office not later than 5:00 p.m. on the final reporting out date for

favorable reports for that committee, designated in the schedule shown in this rule.

(3) The legislative commissioners shall prepare a list of the bills or resolutions submitted to

them which at the deadline time for each committee are not printed and in the files and the clerks

shall print the same in the House and Senate journals.

(d) Bills or Resolutions Not Acted on by Committee; Bills or Resolutions Not Printed and in

Files. All bills or resolutions not acted on by the committees within the time limits established by

this section shall be deemed to have failed in committee, except that (1) a bill or resolution shall

be reported to the chamber in which it originated if the Speaker of the House and the President Pro

Tempore of the Senate certify, in writing, the facts which in their opinion necessitate it being acted

on by the General Assembly or (2) if a majority of the members of either chamber present to the

clerk of such chamber a written petition as provided by Rule 19, requesting that a bill or resolution

be reported, it shall be reported to the chamber in which the petition originated. Any bill or

resolution not printed and in the files of the members of the General Assembly may be acted upon

by the General Assembly if the Speaker of the House and the President Pro Tempore of the Senate

certify, in writing, the facts which in their opinion necessitate an immediate vote on the bill or

resolution, in which case a copy of the bill or resolution, accompanied by a fiscal note, shall

nevertheless be upon the desks of the members, but not necessarily printed, before the bill or

resolution is acted upon.

(e) Conveyance Bills. Subject to the provisions of Rule 9(e), the deadline for the committee

on Government Administration and Elections to vote to report favorably or unfavorably and

submit conveyance bills to the Legislative Commissioners' Office shall be 5:00 p.m. on May 15 in

2019 and April 15 in 2020.

(f) Referral of Bill or Resolution by Chamber to Committee After Deadline. (1) Whenever a

bill or resolution favorably or unfavorably reported by one committee is referred by the House or

the Senate to another committee after its deadline under subsection (a) of this rule has passed, the

committee receiving such referred bill or resolution shall meet to consider such bill or resolution

on any day of the week and at any time (A) before the start of the session of the third regular

session day of the referring chamber after the date that the motion to refer is adopted, or (B) not

later than seven calendar days after such date of adoption, whichever occurs first. Such committee

may take the following action on such referred bill or resolution: (i) report it favorably or

unfavorably in accordance with the provisions of subdivisions (2) and (3) of this rule, (ii) box it, or

(iii) take no action. Under no circumstances shall such committee refer such bill or resolution to

another committee.

(2) If the committee reports the bill or resolution favorably or unfavorably, and the bill or

resolution has not been amended in either chamber, the committee may report a substitute bill or

resolution, in which case, there shall be a reprinting of the file. The entry on the calendar in both

chambers shall indicate the actions of the committee.

(3) If the committee reports the bill or resolution favorably or unfavorably, and the bill or

resolution has been amended in either chamber, the committee shall include in its report its

recommendation on the adoption or rejection of each amendment, and may submit additional

amendments to be offered on the floor. In such a case there shall be no reprinting of the file. The

entry on the calendar in both chambers shall indicate the actions and recommendations of the

committee.

BILLS AND RESOLUTIONS - READINGS

16. First reading of all bills and resolutions shall be (1) by the acceptance by each chamber of

a printed list of bills and resolutions, prepared by the clerks of the House and Senate, setting forth

numbers, introducers, titles and committees to which referred, or (2) by title, number and reference

to a committee.

Second reading shall be the report of a committee.

January 6, 2021] JOURNAL OF THE HOUSE

- 75 -

Third reading shall be passage or rejection of a bill or adoption or rejection of a resolution on

the calendar. Each bill and each resolution proposing an amendment to the constitution shall

receive three readings in each chamber prior to passage or adoption, and no bill or resolution

proposing an amendment to the constitution shall be read twice on the same day.

FAVORABLE REPORTS

17. (a) Committee Clerk's Signature. When the House and Senate members of any committee

jointly vote to report a committee or raised bill or resolution favorably, the committee clerk shall

sign the committee report form.

(b) Resolutions on Appointments and Nominations. A favorable report by a joint standing

committee of a resolution concerning a General Assembly appointment or a nomination requiring

joint confirmation and a favorable report of any committee to which executive and legislative

nominations are referred shall be tabled for the calendar and printed by number and title only. The

report may be accepted and the resolution adopted after it has appeared on the calendar for two

days.

(c) File Copies Available to Members. All bills and all resolutions proposing amendments to

the constitution and other substantive resolutions reported favorably by the committees to which

they have been referred, or by a majority of the members of the Senate or House committee

making the report, before third reading, shall be laid upon the table, and sufficient copies of each

bill or resolution together with the number of committee members voting yea and the number

voting nay shall be printed under the supervision of the Legislative Commissioners' Office for the

use of the General Assembly.

(d) Timing of Action by Chambers. Each bill and each joint resolution proposing an

amendment to the constitution and each other substantive resolution so printed shall be in the files

and on the calendar with a file number for two session days and shall be starred for action on the

session day next succeeding, except that: (1) A bill or resolution certified in accordance with

section 2-26 of the general statutes, if filed in the House, may be transmitted to and acted upon

first by the Senate with the consent of the Speaker; and if filed in the Senate, may be transmitted

to and acted upon first by the House with the consent of the President Pro Tempore, (2) any bill or

resolution certified in accordance with section 2-26 of the general statutes may be acted upon

immediately and may be transmitted immediately to the second chamber and may be acted upon

immediately when received by the second chamber, (3) if one chamber rejects an amendment

adopted by the other chamber, the bill or resolution after final action may be transmitted

immediately to and may be placed on the calendar immediately in the second chamber, (4) during

the last five calendar days of the session, if one chamber rejects an amendment adopted by the

other chamber or adopts an amendment to a bill or resolution received from the other chamber, or

takes any action on such bill or resolution requiring further action by the other chamber, the bill or

resolution after final action may be transmitted immediately to the second chamber and placed

immediately on the calendar and may be acted upon immediately in the second chamber, or (5)

during the last five calendar days of the session, any bill or resolution, after final action in one

chamber, may be transmitted immediately to the second chamber and may be placed on the

calendar immediately in the second chamber.

(e) Action on Calendar. All bills and resolutions starred for action shall be acted upon only

when reached and any bill or resolution not acted upon shall retain its place on the calendar, unless

it is put at the foot of the calendar or unless its consideration is made the order of the day for some

specified time.

(f) Other Provisions. When the House or Senate members only of a committee vote to report

a bill or resolution favorably, the House or Senate chairperson of the committee, as the case may

be, shall sign the bill or resolution. When the House members and Senate members of a committee

vote to report separate versions of a bill or resolution and each chamber adopts its own version,

both bills or resolutions may be referred by a joint resolution to a committee of conference,

appointed as provided in Rule 22, with instructions to report a bill or resolution, as the case may

be. If no bill or resolution is reported within three session days following the committee's

appointment, the committee shall submit an interim report to both chambers and shall continue to

report every second session day thereafter until a final decision is reached. If a bill or resolution is

JOURNAL OF THE HOUSE [Wednesday,

- 76 -

agreed upon by the committee it shall be submitted to the Legislative Commissioners' Office as a

favorable report for processing as provided in Rule 13. A legislative commissioner shall transmit

the bill or resolution with his or her approval to the clerk of the chamber which initiated the joint

resolution for a committee of conference and the bill or resolution shall thereupon be tabled for the

calendar and printing. The report of the committee may be accepted or rejected, but the bill or

resolution may not be amended.

No bill or resolution shall appear on the calendar of either chamber unless it has received a

joint favorable report or a favorable report of the members of the committee of that chamber,

except as provided in this rule or in Rule 19 or 20.

(g) Roll Call Requirement. Each bill and each resolution proposing an amendment to the

constitution and each other substantive resolution appearing on the regular calendar shall be voted

upon by a roll call vote.

REPRINTING AFTER AMENDMENT

18. Whenever a bill or resolution is substantively amended there shall be no action on passage

of the bill or resolution until it has been re-examined by the legislative commissioners for the

purposes set forth in Rule 13 and it has been reprinted as amended. The chamber in which the bill

or resolution is pending shall not take final action thereon until the reprinted bill or resolution has

been made available to the members. This rule shall not apply to amendments offered solely for

the purposes of correcting clerical defects or imperfections, such as but not limited to, grammatical

or spelling errors or mistakes as to form or dates, or to make other changes which do not alter the

substance of a bill or resolution. Reprinting of amended bills or resolutions shall not be required

for bills or resolutions passed after June 1, 2019, for the 2019 session and May 2, 2020, for the

2020 session.

PETITION FOR COMMITTEE REPORT

19. Upon presentation to the clerk of either chamber of a petition signed in the original by not

less than a majority of the members of either chamber requesting a joint standing committee to

report a bill or resolution in its possession, the clerk shall immediately give notice to the

committee of the filing of the petition. The petition may not be presented sooner than the day

following the committee's deadline, designated in the schedule shown in Rule 15, to report the bill

or resolution out of committee and not later than 5:00 p.m. on the seventh calendar day after that

deadline. Within two regular session days thereafter the committee shall report the bill or

resolution with or without its recommendations to the chamber from which the petition was

received. If no recommendation is made, the bill or resolution shall be considered as having

received an unfavorable report and the procedures in Rule 20 shall be followed. Each petition or

page of the petition shall contain a statement of its purpose and may be circulated only by a

member of the chamber whose clerk will receive the petition. If the committee members of one

chamber vote to report a bill or resolution favorably, the petition so circulated and presented to the

clerk may be signed only by the members of the other chamber.

Any bill or resolution so petitioned, except those carrying or requiring appropriations, shall

not be referred to any other committee without first having been voted upon by the House or

Senate. Those carrying or requiring appropriations shall be referred first to the joint standing

committee on Appropriations. The Appropriations committee shall, within two session days after

such reference, report such bill or resolution back to the chamber in which the petition originated

with either a favorable or unfavorable report thereon and the bill or resolution shall then be voted

upon. In the event of a conflict between the report of the original committee and that of the

Appropriations committee, the vote shall be on the report of the Appropriations committee.

UNFAVORABLE REPORTS

20. All bills and resolutions reported unfavorably shall first be printed under the supervision

of the legislative commissioners, without correction and without their approval, and shall be in the

files and on the calendar as if favorably reported but shall appear on the calendar under the

January 6, 2021] JOURNAL OF THE HOUSE

- 77 -

heading "Unfavorable Reports." If the unfavorable report is rejected by the chamber of origin, the

bill or resolution shall be returned to the legislative commissioners for their approval and

reprinting in final form, except that in the case of an unfavorable report of the committee on

executive and legislative nominations, or an unfavorable report of the committee on judiciary of a

judicial nomination, a nomination of a workers' compensation commissioner or a nomination of a

member of the Board of Pardons and Paroles, the resolution shall not be returned to the legislative

commissioners and may be acted upon immediately. If the bill or resolution is returned to the

legislative commissioners after May 22, 2019, in the 2019 session or April 22, 2020, in the 2020

session, the legislative commissioners shall transmit the bill or resolution, with or without

approval, to the clerk of the chamber from which it was received, not later than five calendar days

after it is received. It shall then be in the files, with special marking on the calendar, as if favorably

reported with a file number for two session days and starred for action on the session day next

succeeding in the chamber of origin. If the unfavorable report is accepted by the chamber of

origin, the bill or resolution shall be lost.

When an unfavorable report is rejected by the first chamber and the bill is passed or the

resolution adopted by that chamber, it shall then be in the files and on the calendar of the other

chamber, but shall appear on the calendar under the heading "Unfavorable Reports".

RECALL FROM OTHER CHAMBER FOR RECONSIDERATION

21. No resolution or motion to recall a bill, resolution or other matter from the other chamber

shall be allowed for the purpose of reconsideration or amendment after the time has elapsed for the

reconsideration of any vote thereon except when there has clearly been a mistake in such vote or

an error in the language of the bill, resolution or other matter.

COMMITTEE OF CONFERENCE

22. (a) Appointment of Committee. When one chamber rejects an amendment adopted by the

other chamber, the bill or resolution shall be returned to the other chamber for further action. If

that chamber readopts the rejected amendment, the readoption constitutes a matter for a committee

of conference, and a committee of conference shall be appointed by the Speaker and the President

Pro Tempore. The committee of conference shall be comprised of three members from each

chamber. If the vote has not been unanimous there shall be at least one member of the committee

who was not on the prevailing side in such member's chamber, except that in all cases, at least one

member in each chamber shall be a member of the minority party.

(b) Committee Reports. The committee may propose any changes within the scope of the bill

or resolution, but any action, including changes, taken by the committee shall be by a majority

vote of the members of each chamber on the committee. The committee report shall be made to

both chambers at the same time. The committee report shall contain the following information:

The bill or resolution number and title, the members of the committee, the action of the

committee, indicating the adoption or rejection of each House or Senate amendment previously

adopted, identified by schedule letter, which accompanied the bill or resolution, the adoption of a

new amendment, if any, and the signature of the members of the committee accepting or rejecting

the report. A member's refusal to sign shall be deemed a rejection. Any new amendment shall be

prepared by the Legislative Commissioners' Office and shall be attached to and made a part of the

report and shall be identified by a schedule letter of the chamber which created the disagreeing

action.

(c) Action by Chambers. Each chamber shall vote to accept or reject the report. A vote by

either chamber to accept the report of the committee shall be final action by that chamber on the

bill or resolution. If both chambers vote to accept the report of the committee, the bill is passed or

the resolution is adopted as of the time the last chamber votes to accept the report. If either

chamber rejects the report of the committee, the bill or resolution is defeated and the second

chamber shall not be required to consider the committee report. The report of the committee may

be accepted or rejected, but it may not be amended.

RETURN OF BILL FROM GOVERNOR OR LEGISLATIVE COMMISSIONERS

JOURNAL OF THE HOUSE [Wednesday,

- 78 -

23. Whenever a bill has passed both chambers and has been transmitted to the Governor for

approval, or to the legislative commissioners for engrossing, if either chamber desires its return for

further consideration, the General Assembly may, by resolution adopted by both chambers,

appoint a joint committee of one senator and two representatives to be sent to the Governor or the

commissioners to request the return of the bill. In the case of a bill transmitted to the Governor, if

the Governor consents, and in the case of a bill transmitted to the legislative commissioners, the

bill shall be returned first to that chamber in which the motion for its return originated, and the bill

may then be altered or totally rejected by a concurrent vote of the two chambers; but, if not altered

or rejected by concurrent vote, it shall be again transmitted to the Governor or the legislative

commissioners, as the case may be, in the same form in which it was first presented to the

Governor or the legislative commissioners.

EXAMINATION OF BILLS AND RESOLUTIONS

24. (a) Examination and Correction. All bills, and all resolutions proposing amendments to

the constitution, when finally passed or adopted, shall be examined immediately by the legislative

commissioners. If the legislative commissioners find that any correction should be made in the

text, they shall report it to the committee on legislative management. If the committee believes

that no correction should be made, it shall so inform the legislative commissioners. If the

committee believes a correction should be made, it shall so inform the legislative commissioners

who shall report the bill or resolution to the chamber which last took action upon it, with the

proposed correction in the form of an amendment, within five calendar days, Sundays and

holidays excepted, after its passage or adoption.

(b) Consideration of Proposed Correction. The report shall be placed at the head of the

calendar, and shall take precedence of all other business on the calendar; and the only question on

the report shall be, "Shall the proposed amendment be adopted?" If the proposed amendment is

adopted by both chambers, the bill or resolution shall stand as amended. If the proposed

amendment is rejected by either chamber, the bill or resolution shall not be transmitted to the other

chamber, but shall stand as originally passed or adopted. If, in the consequence of the adjournment

of the General Assembly subject to reconvening for the consideration of vetoed bills or for any

other reason, any bill or resolution which has been passed or adopted by both chambers fails to be

amended as recommended by the commissioners, the bill or resolution shall stand as originally

passed or adopted.

ENGROSSING OF BILLS AND RESOLUTIONS

25. All bills, all resolutions proposing amendments to the constitution and all resolutions

memorializing Congress when finally passed or adopted shall be engrossed under the direction of

the legislative commissioners, and immediately thereafter shall be transmitted to the clerks. The

legislative commissioners shall carefully compare all engrossed bills and resolutions with the bills

and resolutions as finally passed or adopted, and a commissioner shall certify by his or her

signature to the correctness of the engrossed copies. As soon as engrossed and certified, as herein

provided, the bill or resolution and amendment shall be presented to the House and Senate clerks,

who shall sign the engrossed and certified copies.

TRANSMITTAL TO GOVERNOR

26. (a) Transmittal of Copy. On the passage of a bill by both chambers, the clerk of the

chamber last taking action thereon shall forthwith cause a copy to be sent to the Governor.

(b) Engrossed Bills and Resolutions. Each bill and resolution, with the engrossed copy, shall

be transmitted by the clerks of the House and Senate to the Secretary of the State as soon as it has

been signed, as herein provided, and not later than the twelfth day after the expiration of the time

allowed for reconsideration under the rules of the General Assembly, Sundays and legal holidays

excepted; and the Secretary of the State shall forthwith present the engrossed copy of each bill to

the Governor for approval.

January 6, 2021] JOURNAL OF THE HOUSE

- 79 -

(c) Records of Transmittal. The Secretary of the State shall give the clerks a receipt for each

bill or resolution, and shall notify them of the date and time at which each bill was presented to the

Governor. The Secretary of the State shall give the Governor a receipt showing the date and time

at which the Governor approved it or returned it to the Secretary of the State with a statement of

his or her objections and shall notify the clerks of the dates and times. The clerks shall record the

dates and times of presentation and approval or return in the journals of the House and Senate.

(d) Immediate Transmittal. The chamber last taking action on a bill, before engrossing, may

order immediate transmittal of the bill to the Governor, in which case the clerk of that chamber

shall forthwith present the bill to the Governor, taking a duplicate receipt therefor showing the

date and time at which the bill was deposited in the executive office, one of which receipts the

clerk shall deliver to the Secretary of the State. Except as provided in this subsection, a bill shall

be transmitted to the Governor only after engrossing.

BILLS AND RESOLUTIONS NOT REPORTED

27. The official copies of all bills and joint resolutions not reported by committees shall be

delivered to the Secretary of the State by the clerk of the committee.

DISTURBANCES

28. If there is any disturbance, disorderly conduct or other activity in or about the State

Capitol or the Legislative Office Building or the grounds thereof which, in the opinion of the

President Pro Tempore and the Speaker, may impede the orderly transaction of the business of the

General Assembly or any of its committees, they may take whatever action they deem necessary to

preserve and restore order.

AMENDMENT AND SUSPENSION OF RULES

29. These rules shall not be altered, amended or suspended except by the vote of at least two-

thirds of the members present in each chamber.

Motions to suspend the rules shall be in order on any session day.

Suspension of the rules shall be for a specified purpose. Upon accomplishment of that

purpose, any rule suspended shall be again in force.

RESTRICTIONS

30. (a) Smoking. No person shall smoke in the State Capitol or Legislative Office Building.

(b) Nonpartisan Offices. Lobbyists shall be prohibited from the Legislative Commissioners'

Office, the Office of Fiscal Analysis and the Office of Legislative Research but not from the

legislative library.

(c) Wireless Telephones. No person shall operate a wireless telephone or similar device in the

senate chamber while the senate is meeting, in the house chamber while the house is meeting, or in

any room while a committee is meeting or holding a public hearing in that room.

COLLECTIVE BARGAINING AGREEMENTS

31. When a collective bargaining agreement, negotiated under the provisions of chapter 68 of

the general statutes, or a supplemental understanding reached between the parties to such

agreement, or an arbitration award resulting from an arbitration proceeding under that chapter, is

submitted to the General Assembly for approval as provided in section 5-278 of the general

statutes, the following procedures shall apply:

(1) In the case of a collective bargaining agreement or supplemental understanding, the

bargaining representative of the employer shall file one executed original and five photocopies of

the agreement, or of the master agreement and individual working agreements or the supplemental

understanding, to the clerk of the House, and one executed original and five photocopies to the

clerk of the Senate. In the case of an arbitration award, the bargaining representative of the

JOURNAL OF THE HOUSE [Wednesday,

- 80 -

employer shall file five photocopies of the original arbitration award, showing that the original

award was signed by the arbitrator, and a statement setting forth the amount of funds necessary to

implement the award, to the clerk of the House and to the clerk of the Senate. The bargaining

representative of the employer shall file with such agreement, supplemental understanding or

award: (A) A list of the sections of the general statutes or state agency regulations, if any,

proposed to be superseded, and (B) the effective date and expiration date of the agreement,

supplemental understanding or award. An agreement shall be deemed executed only when it has

been approved, in the case of an executive branch employer, including the division of criminal

justice, by the Governor's designee, in the case of a judicial branch employer, by the chief

administrative officer or such officer's designee, and in the case of a segment of the system of

higher education, the chairperson of the appropriate board of trustees, and by the executive

committee or officers of the respective bargaining unit or units and has been ratified by the

membership of such bargaining unit or units.

(2) (A) During periods when the General Assembly is in session, the agreement or

supplemental understanding or the award shall be filed with the clerks, and the clerks shall stamp

such agreement or supplemental understanding or award with the date of receipt and, within two

calendar days thereafter, the Speaker of the House and the President Pro Tempore of the Senate

shall cause separate House and Senate resolutions to be prepared proposing approval of the

agreement or supplemental understanding or, in the case of an award, separate House and Senate

resolutions concerning the sufficiency of funds for implementation of the award. The agreement or

supplemental understanding or the award shall be submitted to the General Assembly on the date

that both such resolutions are filed with the clerks. Each resolution shall be given a first reading in

the appropriate chamber. Resolutions proposing approval of a collective bargaining agreement or a

supplemental understanding, together with a copy of the agreement or supplemental

understanding, and resolutions concerning the sufficiency of funds for implementation of an

arbitration award, together with a copy of the award, shall be referred to the committee on

Appropriations. With respect to each resolution referred to the committee on or before the

deadline of the committee to report favorably on a bill or resolution as designated in the schedule

shown in Rule 15, the committee shall hold a public hearing on each such resolution, and within

fifteen days after the referral, shall report the appropriate resolutions approving or disapproving

the agreement or supplemental understanding or concerning the sufficiency of funds for

implementation of the award to the House and the Senate, notwithstanding the provisions of Rule

15. If the Appropriations committee fails to take action within the time period set forth in this rule,

the agreement or supplemental understanding shall nevertheless be deemed approved or, in the

case of an award, the sufficiency of funds affirmed and the resolutions shall be reported to the

House and the Senate as favorable reports.

(B) If an agreement or supplemental understanding is reached or an arbitration award is made

during the interim between sessions, the provisions of subsection (b) of section 5-278 of the

general statutes, as amended, shall apply.

(3) Each resolution, favorably or unfavorably reported, shall be read in, and tabled for the

calendar and printing, in the appropriate chamber. Copies of the master agreement and individual

working agreements, identified by the resolution numbers, copies of the salary schedules and

appendices, and copies of the arbitration awards, identified by the resolution numbers, and the

statements setting forth the amount of funds necessary to implement the awards, shall be made

available in the clerks' offices.

(4) The Office of Fiscal Analysis shall prepare an analysis of each agreement, supplemental

understanding and award and a fiscal note both of which shall be upon the desks of the members,

but not necessarily printed in the files, before the resolution is acted upon.

(5) (A) The respective resolutions shall be in the files and on the calendar with a file number

for two session days and shall be starred for action on the session day next succeeding unless it

has been certified in accordance with section 2-26 of the general statutes. The House and the

Senate shall vote to approve or reject each resolution proposing approval of a collective bargaining

agreement or a supplemental understanding and each resolution concerning the sufficiency of

funds for implementation of an arbitration award within thirty days after the date of the filing of

the agreement, supplemental understanding or award with the clerks of the House and Senate.

January 6, 2021] JOURNAL OF THE HOUSE

- 81 -

(B) The House and the Senate shall each permit not more than six hours of total time for

debate of each such resolution. Those speaking in favor of such resolution shall be allocated not

more than three hours of total time for debate, and those speaking in opposition to such resolution

shall be allocated not more than three hours of total time for debate. A vote shall be taken on the

resolution upon the conclusion of the debate.

(C) Notwithstanding the provisions of subparagraph (B) of this subdivision, if the debate on

such resolution occurs during the last three days of the thirty-day period, the House and the Senate

shall each permit not more than four hours of total time for debate of such resolution. Those

speaking in favor of such resolution shall be allocated not more than two hours of total time for

debate and those speaking in opposition to such resolution shall be allocated not more than two

hours of total time for debate. A vote shall be taken on the resolution upon the conclusion of the

debate.

(6) Notwithstanding the provisions of Rule 15, when a resolution proposing approval of a

collective bargaining agreement or a supplemental understanding or a resolution concerning the

sufficiency of funds for implementation of an arbitration award is referred to the committee on

Appropriations after the deadline of the committee to report favorably on a bill or resolution as

designated in the schedule shown in Rule 15, but was filed more than thirty days before the end of

a regular session, the committee may act on such resolutions provided it reports such resolutions

to the House and Senate not later than twelve days after such referral.

(7) If the General Assembly is in regular session when an award, agreement or supplemental

understanding is filed with the clerks, it shall vote to approve or reject such award, agreement or

supplemental understanding within thirty days after the date of filing. If the General Assembly

does not vote to approve or reject such award, agreement or supplemental understanding within

such thirty days, the award, agreement or supplemental understanding shall be deemed rejected. If

the regular session adjourns prior to such thirtieth day and the award, agreement or supplemental

understanding has not been acted upon, the award, agreement or supplemental understanding shall

be deemed to be filed on the first day of the next regular session.

(8) (A) If an agreement is rejected, the matter shall be returned to the parties in accordance

with section 5-278(b)(2)(A) of the general statutes. The parties may submit any award issued

pursuant to arbitration initiated under said section 5-278(b)(2)(A) to the General Assembly for

approval in the same manner as the rejected agreement. If the arbitration award is rejected by the

General Assembly, the matter shall be returned again to the parties in accordance with said section

5-278(b)(2)(A). Any award issued pursuant to further arbitration initiated under said section 5-

278(b)(2)(A) shall be deemed approved by the General Assembly.

(B) If an arbitration award, other than an award issued pursuant to section 5-278(b)(2)(A) of

the general statutes, is rejected, the matter shall be returned to the parties in accordance with

section 5-278(b)(2)(B) of the general statutes. Any award issued pursuant to further arbitration

initiated under said section 5-278(b)(2)(B) shall be deemed approved by the General Assembly.

AGREEMENTS OR STIPULATIONS UNDER SECTION 3-125a

32. When an agreement or stipulation is submitted to the General Assembly as provided in

section 3-125a of the general statutes, the following procedures shall apply:

(1) Six copies of the agreement or stipulation shall be submitted to the clerk of the House, and

six copies to the clerk of the Senate.

(2) (A) During periods when the General Assembly is in session, the agreement or stipulation

shall be stamped by the clerks with the date of receipt and, within two calendar days thereafter,

Saturdays, Sundays and holidays excepted, the Speaker of the House and the President Pro

Tempore of the Senate shall cause separate House and Senate resolutions to be prepared proposing

approval of the agreement or stipulation. Each resolution shall be given a first reading in the

appropriate chamber. The President Pro Tempore and the Speaker shall designate the committees

of cognizance and the committees, if any, that will hold a public hearing on each agreement or

stipulation. Each resolution, accompanied by the agreement or stipulation, shall be referred to the

committees of cognizance, which shall report thereon.

(B) If an agreement or stipulation is submitted during the interim between regular sessions, it

shall be deemed to be submitted on the first day of the next regular session.

JOURNAL OF THE HOUSE [Wednesday,

- 82 -

(3) Each resolution, favorably or unfavorably reported, shall be read in, and tabled for the

calendar and printing, in the appropriate chamber.

(4) The Office of Fiscal Analysis shall prepare an analysis of each agreement or stipulation

and a fiscal note both of which shall be upon the desks of the members, but not necessarily printed

in the files, before the resolution is acted upon.

(5) The resolution shall be in the files and on the calendar with a file number for two session

days and shall be starred for action on the session day next succeeding unless it has been certified

in accordance with section 2-26 of the general statutes. The House and the Senate may vote to

approve or reject each resolution within thirty days of the date of submittal of the agreement or

stipulation.

(6) Notwithstanding the provisions of Rule 15, when an agreement or stipulation is referred to

a committee of cognizance after the deadline of the committee to report favorably on a bill or

resolution as designated in the schedule shown in Rule 15, but not later than the time of

submission specified in subdivision (7) of this rule, the committee may act on such resolution

provided it reports such resolution not later than twelve days after such referral.

(7) Any agreement or stipulation submitted to the clerks within thirty days before the end of a

regular session and not acted upon dispositively before the end of such session shall be deemed to

be submitted on the first day of the next regular session.

SPECIAL SESSIONS

33. A majority of the total membership of each chamber shall be required for the calling of a

special session by the General Assembly.

INTERIM

34. (a) Meetings. During the interim between sessions, chairpersons of a committee may

schedule meetings on any day. Notice of the date, time and place of committee meetings shall be

given to the Office of Legislative Management.

(b) Public Hearings. A committee may hold subject matter public hearings on any subject

and on specified proposed bills and proposed resolutions, and on committee and raised bills and

resolutions. Notice of any public hearing shall be given, not later than ten calendar days before the

hearing, to the Office of Legislative Management for appropriate publication by that office at least

five calendar days in advance of the hearing. The notice shall contain the date, time, place and

general subject matter of the hearing and the title of the bills or resolutions, if any, to be

considered. In no event shall a bill or resolution be listed for a public hearing unless the committee

holding the public hearing has copies available for the public. For the purpose of meeting the

hearing requirements under this rule, the day of publication by the Office of Legislative

Management and the day of the hearing shall both be counted as full days.

(c) Raised Bills - Hearing During Session Required. During the interim between the 2019

and 2020 sessions, a committee may, on or after October 1, 2019, raise bills and resolutions for

public hearing and consideration during such interim, but no such bill or resolution shall be

reported by any committee unless a public hearing has been held during the 2020 session, as

provided in Rule 6.

SEXUAL HARASSMENT POLICY

35. The sexual harassment policy set forth in section 2.2 of the Connecticut General

Assembly Employee Handbook, as amended from time to time, is incorporated by reference in

these rules.

SENATE JOINT RESOLUTION ADOPTED

S.J. No. 2 SEN. DUFF, 25TH DIST.; REP. ROJAS, 9TH DIST. RESOLUTION

CONCERNING PUBLICATION OF THE LEGISLATIVE BULLETIN, PRINTING OF

BILLS AND EXPENSES OF THE 2021 SESSION OF THE GENERAL ASSEMBLY.

January 6, 2021] JOURNAL OF THE HOUSE

- 83 -

The resolution was explained by Representative Rojas of the 9th.

On a voice vote Senate Joint Resolution No. 2 was adopted in concurrence with the

Senate.

The following is the Resolution:

Resolved by this Assembly:

That the clerk of the House and the clerk of the Senate shall cause to be published, from time

to time, as they find suitable, notices of caucuses, committee hearings, meetings and

announcements of interest to members of the General Assembly, following the plan of the

Legislative Bulletin published at previous sessions; and

That the joint standing committee on legislative management is authorized to pay the cost of

printing of bills for the 2021 session of the General Assembly; and other necessary expenses of the

2021 session of the General Assembly.

REPORT OF THE COMMITTEE TO CANVASS

The Committee to Canvas the votes for State Representative made the following report:

TO THE HOUSE OF REPRESENTATIVES:

The Committee to Canvas the Votes for State Representative beg leave to report that they

have canvassed the votes for State Representative and find them correct and recommend that they

be accepted.

The House accepted the report of the Committee, there being no objection by any member to

said report.

REPORT OF COMMITTEE ON SEATING

The Committee on Seating made the following Report:

TO THE HOUSE OF REPRESENTATIVES:

The Committee on Seating beg leave to report that the seating assignments are correct and

recommend that they be accepted.

The House accepted the report of the Committee, there being no objection by any member to

said report.

ALPHABETICAL ROLL AND SEAT ASSIGNMENTS

FOR THE HOUSE OF REPRESENTATIVES

SEAT

NUMBER

NAME

DISTRICT

114 Representative Catherine F. Abercrombie 83

143 Representative Timothy J. Ackert 8

3 Representative Raghib Allie-Brennan 2

47 Representative Mark Anderson 62

1 Representative David Arconti, Jr. 109

46 Representative Thomas Arnone 58

135 Representative Harry Arora 151

44 Representative Andre F. Baker, Jr. 124

JOURNAL OF THE HOUSE [Wednesday,

- 84 -

SEAT

NUMBER

NAME

DISTRICT

4 Representative Jill Barry 31

108 Representative Aimee Berger-Girvalo 111

95 Representative Whit Betts 78

6 Representative Matthew Blumenthal 147

147 Representative Mitch Bolinsky 106

40 Representative Dorinda Borer 115

125 Representative Patrick S. Boyd 50

93 Representative William Buckbee 67

14 Representative Larry B. Butler 72

5 Representative Patrick Callahan 108

16 Representative Juan R. Candelaria 95

51 Representative Vincent J. Candelora 86

89 Representative Devin R. Carney 23

91 Representative Christie Carpino 32

145 Representative Jay M. Case 63

68 Representative Brandon Chafee 33

85 Representative Holly H. Cheeseman 37

65 Representative Robin E. Comey 102

132 Representative Julio A. Concepcion 4

78 Representative Christine Conley 40

30 Representative Michelle L. Cook 65

54 Representative Jeffrey A. Currey 11

64 Representative Michael C. D'Agostino 91

141 Representative Anthony J. D'Amelio 71

146 Representative Lucy Dathan 142

121 Representative Anne Dubay Dauphinais 44

72 Representative Joe de la Cruz 41

33 Representative Tom Delnicki 14

58 Representative Mike Demicco 21

81 Representative Laura M. Devlin 134

103 Representative Michael DiGiovancarlo 74

90 Representative Patricia A. Dillon 92

67 Representative Michael A. DiMassa 116

150 Representative Jason Doucette 13

123 Representative Doug Dubitsky 47

112 Representative Josh Elliott 88

56 Representative Tammy Exum 19

104 Representative Kate Ferrar 20

80 Representative Antonio Felipe 130

149 Representative Charles J. Ferraro 117

23 Representative Kimberly Fiorello 149

7 Representative Craig Fishbein 90

70 Representative Jaime Foster 57

98 Representative Daniel J. Fox 148

83 Representative Mike France 42

45 Representative John Fusco 81

116 Representative Jane M. Garibay 60

130 Representative Henry J. Genga 10

66 Representative Bobby G. Gibson 15

20 Representative Jillian Gilchrest 18

10 Representative Bob Godfrey 110

96 Representative Minnie Gonzalez 3

48 Representative Christine Goupil 35

January 6, 2021] JOURNAL OF THE HOUSE

- 85 -

SEAT

NUMBER

NAME

DISTRICT

109 Representative Robin Green 55

39 Representative Joseph P. Gresko 121

118 Representative Kenneth Gucker 138

84 Representative Gregory Haddad 54

15 Representative Irene Haines 34

34 Representative Joshua Hall 7

75 Representative Carol Hall 59

134 Representative John K. Hampton 16

59 Representative Stephen G. Harding 107

115 Representative Cindy Harrison 69

35 Representative Ricky L. Hayes 51

131 Representative John (Jack) F. Hennessy 127

26 Representative Maria P. Horn 64

57 Representative Greg Howard 43

133 Representative Anne Hughes 135

82 Representative Susan M. Johnson 49

140 Representative Eleni Kavros DeGraw 17

21 Representative Kathleen Kennedy 119

139 Representative Nicole Klarides-Ditria 105

113 Representative David K. Labriola 131

9 Representative Brian Lanoue 45

69 Representative Jennifer Leeper 132

76 Representative Roland J. Lemar 96

126 Representative Liz Linehan 103

92 Representative Goeffrey Luxenberg 12

105 Representative Gale I. Mastrofrancesco 80

50 Representative Cristin McCarthy Vahey 133

87 Representative Kathleen M. McCarty 38

17 Representative Brandon McGee 5

73 Representative Ben McGorty 122

138 Representative Stephen Meskers 150

43 Representative David Michel 146

62 Representative Patricia Billie Miller 145

102 Representative Amy Morrin Bello 28

94 Representative Mary M. Mushinsky 85

127 Representative Ronald A. Napoli, Jr. 73

148 Representative Anthony Nolan 39

31 Representative Tammy Nuccio 53

53 Representative Tom O'Dea 125

120 Representative Christine Palm 36

24 Representative Alphonse Paolillo, Jr. 97

71 Representative John-Michael Parker 101

117 Representative Cara C. Pavalock-D'Amato 77

77 Representative Jason Perillo 113

22 Representative Chris Perone 137

119 Representative William A. Petit, Jr. 22

136 Representative Quentin W. Phipps 100

49 Representative John Piscopo 76

61 Representative Joe Polletta 68

124 Representative Robyn A. Porter 94

41 Representative Michael Quinn 82

79 Representative Rosa C. Rebimbas 70

36 Representative Geraldo C. Reyes, Jr. 75

JOURNAL OF THE HOUSE [Wednesday,

- 86 -

SEAT

NUMBER

NAME

DISTRICT

38 Representative Emmett D. Riley 46

153 Representative Matthew Ritter 1

99 Representative Kara Rochelle 104

52 Representative Jason Rojas 9

32 Representative Christopher Rosario 128

137 Representative David J. Rutigliano 123

28 Representative Kevin Ryan 139

122 Representative Emmanual Sanchez 24

2 Representative Robert "Bobby" Sanchez 25

12 Representative Hilda E. Santiago 84

142 Representative Sean Scanlon 98

97 Representative Caroline Simmons 144

74 Representative Travis Simms 140

106 Representative Brian. Smith 48

19 Representative Frank Smith 118

111 Representative J. P. Sredzinski 112

8 Representative Steven J. Stafstrom 129

86 Representative Charlie L. Stallworth 126

18 Representative Jonathan P. Steinberg 136

88 Representative Peter A. Tercyak 26

100 Representative Stephanie Thomas 143

110 Representative Gary Turco 27

37 Representative Kurt Vail 52

60 Representative Edwin Vargas 6

13 Representative Donna Veach 30

144 Representative Toni E. Walker 93

128 Representative Mary Welander 114

11 Representative David T. Wilson 66

101 Representative Michael Winkler 56

25 Representative Terrie E. Wood 141

63 Representative Kerry Wood 9

27 Representative David W. Yaccarino 87

42 Representative Philip Young 120

29 Representative Tami Zawistowski 61

129 Representative Christopher Ziogas 79

107 Representative Joseph Zullo 99

55 Representative Lezlye Zupkus 89

COMMUNICATIONS FROM HIS EXCELLENCY,

THE GOVERNOR

The following communication was received from His Excellency, the Governor, on the date

indicated, read by the Clerk and ordered printed in the Journal.

January 6, 2021

TO THE HONORABLE GENERAL ASSEMBLY:

I have the honor to inform you of the following Interim Appointments made by the Governor

since the adjournment of the 2020 General Assembly:

Gregory Duncan Harris - of Windsor, as a member of the New England Board of Higher

Education, effective August 31, 2020, in succession to Angel B. Perez, and serving until the sixth

January 6, 2021] JOURNAL OF THE HOUSE

- 87 -

Wednesday of the next regular session of the General Assembly, or until a successor is appointed

and qualified, whichever is longer.

Ari Santiago - of West Hartford, as a member of the Board of Regents for Higher Education,

effective July 13, 2020, in succession to Peter Rosa, and serving until the sixth Wednesday of the

next regular session of the General Assembly, or until a successor is appointed and qualified,

whichever is longer.

Mayor Suzette Brown - of Bloomfield, as a member of the Board of Directors of the

Materials Innovation and Recycling Authority, effective November 24, 2020, in succession

to Robert L. Painter, and serving until the sixth Wednesday of the next regular session of the

General Assembly, or until a successor is appointed and qualified, whichever is longer.

Bert Hunter - of Greenwich, as a member of the Board of Directors of the Materials

Innovation and Recycling Authority, as a person with a high level of expertise in the field of

energy, effective November 24, 2020, in succession to Patricia Widlitz, and serving until the sixth

Wednesday of the next regular session of the General Assembly, or until a successor is appointed

and qualified, whichever is longer.

Robert T. Simmeljkaer, Jr. - of Westport, as a member and Chairperson of the Board of

Directors of the Connecticut Lottery Board, effective May 14, 2020, in succession to Donald

Defronzo, and serving until the sixth Wednesday of the next regular session of the General

Assembly, or until a successor is appointed and qualified, whichever is longer.

Robert Bouvier - of West Hartford, as a member to the Judicial Review Council, effective

December 11, 2020, as a person who is not a judge or attorney-at-law, in succession to Lawrence

Goldman, and serving until the sixth Wednesday of the next regular session of the General

Assembly, or until a successor is appointed and qualified, whichever is longer.

Mark Boughton - of Danbury, as Commissioner of Revenue Services, effective December

18, 2020, to serve until the sixth Wednesday of the next regular session of the General Assembly,

or until a successor is appointed and qualified, whichever is longer.

Salvatore Agati - of Watertown, appointment as a member of the Judicial Review Council, as

a Superior Court Judge in succession to the Honorable John F. Kavanewsky, Jr., effective

December 1, 2020, and serving until the sixth Wednesday of the next regular session of the

General Assembly, or until a successor is appointed and qualified, whichever is longer.

Dr. John Bonetti - of Farmington, appointment to the Psychiatric Security Review Board, as

a psychiatrist experienced with the criminal justice system and not otherwise employed on a

permanent basis by the state, in succession to Hassan M. Minhas, and serving until the sixth

Wednesday of the next regular session of the General Assembly, or until a successor is appointed

and qualified, whichever is longer.

Yolanda Castillo - of Manchester, as a member of the Board of Pardons and Paroles, to serve

as part-time parole member, effective October 27, 2020, in succession to Joseph Elder, and serving

until the sixth Wednesday of the next regular session of the General Assembly, or until a successor

has been appointed and qualified, whichever is longer.

In addition, I have the honor to inform you of the following persons whom I nominated in

2020 and who have been serving until a successor is appointed and qualified because the 2020

Regular Session of the General Assembly ended without their confirmation:

Deidre Gifford - West Hartford as Commissioner of Social Services, effective June 21, 2019,

to serve until the sixth Wednesday of the next regular session of the General Assembly, or until a

successor has been appointed and qualified.

JOURNAL OF THE HOUSE [Wednesday,

- 88 -

Bonnie Burr - of Brookfield, as a member of the State Board of Education, as a person with

extensive experience in agriculture, in succession to Terry Jones, and serving until the sixth

Wednesday of the next regular session of the General Assembly, or until a successor is appointed

and qualified, whichever is longer.

Martha Paluch Prou - of Bloomfield, as a member of the State Board of Education, to be a

person with experience in manufacturing, in succession to Joseph Vrabely, Jr., and serving until

the sixth Wednesday of the next regular session of the General Assembly, or until a successor is

appointed and qualified, whichever is longer.

Awilda Reasco - of New Britain, as a member of the State Board of Education, to be a

member, in succession to Maria Mojica, and serving until the sixth Wednesday of the next regular

session of the General Assembly, or until a successor is appointed and qualified, whichever is

longer.

Karen Dubois Watson - of New Haven, as a member of the State Board of Education, to be a

member, in succession to Stephen Wright, and serving until the sixth Wednesday of the next

regular session of the General Assembly, or until a successor is appointed and qualified,

whichever is longer.

Erik M. Clemons - of New Haven, as a member of the State Board of Education with

experience in a trade offered at the Technical High School System, in succession to William P.

Davenport, and serving until the sixth Wednesday of the next regular session of the General

Assembly, or until a successor is appointed and qualified, whichever is longer.

Elwood Exley, Jr. - of West Hartford, as a member of the State Board of Education, to be a

member in succession to Erik M. Clemons, and serving until the sixth Wednesday of the next

regular session of the General Assembly, or until a successor is appointed and qualified,

whichever is longer.

Malia Sieve - of Waterford, reappoint as a member of the State Board of Education, to be a

member serving until the sixth Wednesday of the next regular session of the General Assembly,

or until a successor is appointed and qualified, whichever is longer.

Robert Namnoum - of Canton, to be a representative of the interests of exclusive bargaining

representatives of certified employees for the Education Arbitration Board, and serving until the

sixth Wednesday of the next regular session of the General Assembly, or until a successor is

appointed and qualified, whichever is longer.

Andrea B. Dennis-LaVigne - of Simsbury, reappointment as a member of the Board of

Trustees for the University of Connecticut, to serve until the sixth Wednesday of the next regular

session of the General Assembly, or until a successor is appointed and has qualified, whichever is

longer.

Kevin O’Connor - of Greenwich, reappointment as a member of the Board of Trustees for

the University of Connecticut, to serve until the sixth Wednesday of the next regular session of the

General Assembly, or until a successor is appointed and has qualified, whichever is longer.

The Honorable Anthony P. Fusco - of Brookfield, appointment as a member of the Judicial

Review Council, as an Alternate Family Support Magistrate, effective December 1, 2019, in

succession to the Honorable Norma I. Sanchez-Figueroa, and serving until the sixth Wednesday of

the next regular session of the General Assembly, or until a successor is appointed and qualified,

whichever is longer.

January 6, 2021] JOURNAL OF THE HOUSE

- 89 -

Sarah Healy Eagan - of West Hartford, reappoint to be the Child Advocate, and serving until

the sixth Wednesday of the next regular session of the General Assembly, or until a successor is

appointed and qualified, whichever is longer.

In addition, I have the honor to inform you of the following person who assumed duties as a

department head in an acting capacity pursuant to Section 4-8 of the Connecticut General Statutes

and whom I intend to nominate for confirmation:

Angel Quiros - of Windsor, as Commissioner of Corrections, to serve until the sixth

Wednesday of the next regular session of the General Assembly, or until a successor is appointed

and has qualified, whichever is longer.

NED LAMONT

Governor

COMMUNICATIONS FROM HIS EXCELLENCY,

THE GOVERNOR

The following communications were received from His Excellency, the Governor, on the date

indicated, read by the Clerk and referred to the House Committee on Executive and Legislative

Nominations.

January 6, 2021

TO THE HONORABLE HOUSE OF REPRESENTATIVES:

Pursuant to Section 12-1a(a) and Sections 4-5 to 4-8, inclusive, of the Connecticut General

Statutes, I have the honor and privilege to nominate and, with your advice and consent, appoint

MARK BOUGHTON of Danbury, to be Commissioner of Revenue Services, to serve at the

pleasure of the Governor, but no longer than March 1, 2023.

NED LAMONT

Governor

TO THE HONORABLE HOUSE OF REPRESENTATIVES:

Pursuant to Section 18-80 and Section 4-5 to 4-8, inclusive, of the Connecticut General

Statutes, I have the honor and privilege to nominate and, with your advice and consent, appoint

ANGEL QUIROS, JR., of Windsor, to be Commissioner of Correction, to serve at the pleasure

of the Governor, but no longer than March 1, 2023.

NED LAMONT

Governor

COMMUNICATIONS FROM HIS EXCELLENCY,

THE GOVERNOR

The following communications were received from His Excellency, the Governor, on the date

indicated, read by the Clerk and referred to the Committee on Executive and Legislative

Nominations.

January 6, 2021

TO THE HONORABLE GENERAL ASSEMBLY:

JOURNAL OF THE HOUSE [Wednesday,

- 90 -

Pursuant to Sections 4-5 through 4-7 and 10-1 of the Connecticut General Statutes, I have the

honor and privilege to nominate and, with your advice and consent, appoint BONNIE BURR of

Brookfield to be a voting member of the State Board of Education, to serve a term ending

February 29, 2024, or until a successor is appointed and has qualified, whichever is longer.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Sections 4-5 through 4-7 and 10-1 of the Connecticut General Statutes, it is my

honor and privilege to nominate and, with your advice and consent, appoint ERIK M.

CLEMONS, of New Haven, to the State Board of Education, to be a person experienced in a trade

offered at the Technical High School System, in succession to William P. Davenport, to serve a

term ending February 29, 2024, or until a successor is appointed and qualified, whichever is

longer.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Sections 4-1, 4-7, 4-9c and 10a-103 of the Connecticut General Statutes, it is my

honor and privilege to nominate and, with your advice and consent, appoint ANDREA B.

DENNIS-LAVIGNE, of Simsbury, as a member of the Board of Trustees for the University of

Connecticut, to serve a term ending June 30, 2026, or until a successor is appointed and has

qualified, whichever is longer.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Sections 4-5 through 4-7 and 10-1 of the Connecticut General Statutes, it is my

honor and privilege to nominate and, with your advice and consent, appoint KAREN E.

DUBOIS-WATSON, of New Haven, to the State Board of Education, to be a member, in

succession to Stephen Wright, to serve a term ending February 29, 2024, or until a successor is

appointed and qualified, whichever is longer.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Sections 4-1 and 46a-13k of the Connecticut General Statutes, I have the honor

and privilege to nominate and, with your advice and consent, reappoint SARAH HEALY

EAGAN, of West Hartford, to be the Child Advocate, and serving until the sixth Wednesday of

the next regular session of the General Assembly, or until a successor is appointed and qualified,

whichever is longer.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

January 6, 2021] JOURNAL OF THE HOUSE

- 91 -

Pursuant to Sections 4-5 through 4-7 and 10-1 of the Connecticut General Statutes, it is my

honor and privilege to nominate and, with your advice and consent, appoint ELWOOD EXLEY,

JR., of West Hartford, to the State Board of Education, to be a member in succession to Erik M.

Clemons, to serve a term ending February 29, 2024, or until a successor is appointed and

qualified, whichever is longer.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Sections 4-1 and 51-51k of the Connecticut General Statutes, I have the honor and

privilege to nominate and, with your advice and consent, appoint the HONORABLE ANTHONY

P. FUSCO, of Brookfield, to the Judicial Review Council, as an Alternate Family Support

Magistrate, in succession to the Honorable Norma I. Sanchez-Figueroa, to serve a term ending

November 30, 2021, and to serve a full term ending November 30, 2024, or until a successor is

appointed and qualified, whichever is longer.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Sections 4-1 and 10-153f of the Connecticut General Statutes, it is my honor and

privilege to nominate and, with your advice and consent, appoint you ROBERT NAMNOUM, of

Canton, to be a member of the Education Arbitration Board, to fill the remainder of the unexpired

term of the late Clifford Silvers ending June 30, 2020, and to serve a full term ending June 30,

2024, or until a successor is appointed and has qualified.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Sections 4-1, 4-7, 4-9c and 10a-103 of the Connecticut General Statutes, it is my

honor and privilege to nominate and, with your advice and consent, appoint KEVIN J.

O’CONNOR, of Greenwich, as a member of the Board of Trustees for the University of

Connecticut, to serve a term ending June 30, 2023, or until a successor is appointed and has

qualified, whichever is longer.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Sections 4-5 through 4-7 and 10-1 of the Connecticut General Statutes, I have the

honor and privilege to nominate and, with your advice and consent, appoint MARTHA PALUCH

PROU of Bloomfield to be a voting member of the State Board of Education, to serve a term

ending February 29, 2024, or until a successor is appointed and has qualified, whichever is longer.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

JOURNAL OF THE HOUSE [Wednesday,

- 92 -

Pursuant to Sections 4-5 through 4-7 and 10-1 of the Connecticut General Statutes, I have the

honor and privilege to nominate and, with your advice and consent, appoint AWILDA REASCO

of New Britain to be a voting member of the State Board of Education, to serve a term ending

February 29, 2024, or until a successor is appointed and has qualified, whichever is longer.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Sections 4-5 through 4-7 and 10-1 of the Connecticut General Statutes, I have the

honor and privilege to nominate and, with your advice and consent, reappoint MALIA SIEVE of

Waterford, to the State Board of Education, as a member, to serve a term ending February 28,

2024, or until a successor is appointed and has qualified, whichever is longer.

NED LAMONT

Governor

COMMUNICATIONS FROM HIS EXCELLENCY,

THE GOVERNOR

The following communications were received from His Excellency, the Governor, on the date

indicated, read by the Clerk and referred to the Committee on Judiciary.

January 6, 2021

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Article Twenty-Fifth of the Amendments to the Constitution of the State and

Sections 51-44a(h), 51-165 and 51-198 of the Connecticut General Statutes, I have the honor and

privilege to nominate for reappointment by you, the HONORABLE ANDREW J.

MCDONALD, of Hartford, to be an Associate Judge of the Supreme Court and a Judge of the

Superior Court, to serve for a term of eight years from January 23, 2021.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Article Twenty-Fifth of the Amendments to the Constitution of the State and

Sections 51-44a(h) and 51-165 of the Connecticut General Statutes, I have the honor and privilege

to nominate for reappointment by you the HONORABLE FRANK M. D’ADDABBO, JR., of

Cromwell, to be a Senior Judge of the Superior Court, to serve a term of eight years from January

28, 2021.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Article Twenty-Fifth of the Amendments to the Constitution of the State and

Sections 51-44a(h) and 51-165 of the Connecticut General Statutes, I have the honor and privilege

to nominate for reappointment by you the HONORABLE MARCIA J. GLEESON, of Avon, to

be a Senior Judge of the Superior Court, to serve a term of eight years from January 26, 2021.

NED LAMONT

January 6, 2021] JOURNAL OF THE HOUSE

- 93 -

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Article Twenty-Fifth of the Amendments to the Constitution of the State and

Sections 51-44a(h) and 51-165 of the Connecticut General Statutes, I have the honor and privilege

to nominate for reappointment by you the HONORABLE CYNTHIA K. SWIENTON, of

Chester, to be a Senior Judge of the Superior Court, to serve a term of eight years from July 5,

2021.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Article Twenty-Fifth of the Amendments to the Constitution of the State and

Sections 51-44a(h) and 51-165 of the Connecticut General Statutes, I have the honor and privilege

to nominate for reappointment by you the HONORABLE MICHAEL A. ALBIS of East Haven,

to be a Judge of the Superior Court, to serve a term of eight years from March 6, 2021.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Article Twenty-Fifth of the Amendments to the Constitution of the State and

Sections 51-44a(h) and 51-165 of the Connecticut General Statutes, I have the honor and privilege

to nominate for reappointment by you the HONORABLE PETER L. BROWN of Hamden, to be

a Judge of the Superior Court, to serve a term of eight years from January 26, 2021.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Article Twenty-Fifth of the Amendments to the Constitution of the State and

Sections 51-44a(h) and 51-165 of the Connecticut General Statutes, I have the honor and privilege

to nominate for reappointment by you the HONORABLE KAREN A. GOODROW of Chester,

to be a Judge of the Superior Court, to serve a term of eight years from March 6, 2021.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Article Twenty-Fifth of the Amendments to the Constitution of the State and

Sections 51-44a(h) and 51-165 of the Connecticut General Statutes, I have the honor and privilege

to nominate for reappointment by you the HONORABLE SHEILA A. HUDDLESTON of West

Hartford, to be a Judge of the Superior Court, to serve a term of eight years from March 6, 2021.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

JOURNAL OF THE HOUSE [Wednesday,

- 94 -

Pursuant to Article Twenty-Fifth of the Amendments to the Constitution of the State and

Sections 51-44a(h) and 51-165 of the Connecticut General Statutes, I have the honor and privilege

to nominate for reappointment by you the HONORABLE ROBYN STEWART JOHNSON of

Glastonbury, to be a Judge of the Superior Court, to serve a term of eight years from March 6,

2021.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Article Twenty-Fifth of the Amendments to the Constitution of the State and

Sections 51-44a(h) and 51-165 of the Connecticut General Statutes, I have the honor and privilege

to nominate for reappointment by you the HONORABLE MICHAEL P. KAMP of Hamden, to

be a Judge of the Superior Court, to serve a term of eight years from March 6, 2021.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Article Twenty-Fifth of the Amendments to the Constitution of the State and

Sections 51-44a(h) and 51-165 of the Connecticut General Statutes, I have the honor and privilege

to nominate for reappointment by you the HONORABLE JASON M. LOBO of Suffield, to be a

Judge of the Superior Court, to serve a term of eight years from March 6, 2021.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Article Twenty-Fifth of the Amendments to the Constitution of the State and

Sections 51-44a(h) and 51-165 of the Connecticut General Statutes, I have the honor and privilege

to nominate for reappointment by you the HONORABLE SHELLEY A. MARCUS of Branford,

to be a Judge of the Superior Court, to serve a term of eight years from March 6, 2021.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Article Twenty-Fifth of the Amendments to the Constitution of the State and

Sections 51-44a(h) and 51-165 of the Connecticut General Statutes, I have the honor and privilege

to nominate for reappointment by you the HONORABLE THOMAS G. MOUKAWSHER of

Groton, to be a Judge of the Superior Court, to serve a term of eight years from March 6, 2021.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Article Twenty-Fifth of the Amendments to the Constitution of the State and

Sections 51-44a(h) and 51-165 of the Connecticut General Statutes, I have the honor and privilege

to nominate for reappointment by you the HONORABLE ANDREW W. RORABACK of

Litchfield, to be a Judge of the Superior Court, to serve a term of eight years from March 6, 2021.

January 6, 2021] JOURNAL OF THE HOUSE

- 95 -

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Article Twenty-Fifth of the Amendments to the Constitution of the State and

Sections 51-44a(h) and 51-165 of the Connecticut General Statutes, I have the honor and privilege

to nominate for reappointment by you the HONORABLE HOPE C. SEELEY of Coventry, to be

a Judge of the Superior Court, to serve a term of eight years from March 6, 2021.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Article Twenty-Fifth of the Amendments to the Constitution of the State and

Sections 51-44a(h) and 51-165 of the Connecticut General Statutes, I have the honor and privilege

to nominate for reappointment by you the HONORABLE ANTHONY D. TRUGLIA, JR., of

Stamford, to be a Judge of the Superior Court, to serve a term of eight years from March 6, 2021.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Article Twenty-Fifth of the Amendments to the Constitution of the State and

Sections 51-44a(h) and 51-165 of the Connecticut General Statutes, I have the honor and privilege

to nominate for reappointment by you the HONORABLE GARY J. WHITE, of Stamford, to be

a Judge of the Superior Court, to serve a term of eight years from January 28, 2021.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Section 52-434(a) of the Connecticut General Statutes, I have the honor and

privilege to nominate, for reappointment by you, the HONORABLE MARSHALL K.

BERGER, JR., of Canton, to be a State Referee, to serve for a term of eight years from February

8, 2021.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Section 52-434(a) of the Connecticut General Statutes, I have the honor and

privilege to nominate, for reappointment by you, the HONORABLE JON C. BLUE, of Hamden,

to be a State Referee, to serve for a term of eight years from April 19, 2021.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

JOURNAL OF THE HOUSE [Wednesday,

- 96 -

Pursuant to Section 52-434(a) of the Connecticut General Statutes, I have the honor and

privilege to nominate, for reappointment by you, the HONORABLE HENRY S. COHN, of West

Hartford, to be a State Referee, to serve for a term of eight years from July 24, 2021.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Section 52-434(a) of the Connecticut General Statutes, I have the honor and

privilege to nominate, for reappointment by you, the HONORABLE JOHN F. CRONAN, of

Branford, to be a State Referee, to serve for a term of eight years from January 26, 2021.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Section 52-434(a) of the Connecticut General Statutes, I have the honor and

privilege to nominate, for reappointment by you, the HONORABLE CONSTANCE L.

EPSTEIN, of Glastonbury, to be a State Referee, to serve for a term of eight years from January

26, 2021.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Section 52-434(a) of the Connecticut General Statutes, I have the honor and

privilege to nominate, for reappointment by you, the HONORABLE JAMES G. KENEFICK,

JR., of Guilford, to be a State Referee, to serve for a term of eight years from July 5, 2021.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Section 52-434(a) of the Connecticut General Statutes, I have the honor and

privilege to nominate, for reappointment by you, the HONORABLE CHARLES T. LEE, of

Stamford, to be a State Referee, to serve for a term of eight years from March 6, 2021.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Section 52-434(a) of the Connecticut General Statutes, I have the honor and

privilege to nominate, for reappointment by you, the HONORABLE A. WILLIAM

MOTTOLESE, of Stamford, to be a State Referee, to serve for a term of eight years from

February 8, 2021.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

January 6, 2021] JOURNAL OF THE HOUSE

- 97 -

Pursuant to Section 52-434(a) of the Connecticut General Statutes, I have the honor and

privilege to nominate, for reappointment by you, the HONORABLE BARBARA M. QUINN, of

Chester, to be a State Referee, to serve for a term of eight years from January 28, 2021.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Section 52-434(a) of the Connecticut General Statutes, I have the honor and

privilege to nominate, for reappointment by you, the HONORABLE DALE W. RADCLIFFE,

of Bridgeport, to be a State Referee, to serve for a term of eight years from January 28, 2021.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Section 52-434(a) of the Connecticut General Statutes, I have the honor and

privilege to nominate, for reappointment by you, the HONORABLE ROBERT T. RESHA, of

Danbury, to be a State Referee, to serve for a term of eight years from January 28, 2021.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Section 52-434(a) of the Connecticut General Statutes, I have the honor and

privilege to nominate, for reappointment by you, the HONORABLE JOHN TURNER, of

Hamden, to be a State Referee, to serve for a term of eight years from January 28, 2021.

NED LAMONT

Governor

TO THE HONORABLE GENERAL ASSEMBLY:

Pursuant to Section 4-1a and 54-124a, of the Connecticut General Statutes, I have the honor

and privilege to nominate and, with your advice and consent, appoint YOLANDA CASTILLO of

Manchester, as a part-time parole member, in succession to Joseph Elder, to serve a term

coterminous with my term or until a successor is appointed and has qualified, whichever is longer.

NED LAMONT

Governor

REPORTS

The following reports were received on the date indicated, read by the Clerk and referred to

the Committees indicated:

Auditors Monthly Report - Matters Reported Under Section 4-33a - Dated March 11, 2020.

(Pursuant to Section 4-33a of the Connecticut General Statues.) Date Received: March 11, 2020

Referred to the Committees on Appropriations and Finance, Revenue and Bonding.

Report - Auditors of Public Accounts - Auditors' Report - Board of Regents for Higher

Education - Southern Connecticut State University for Fiscal Years Ended June 30, 2014, 2015

JOURNAL OF THE HOUSE [Wednesday,

- 98 -

and 2016. (Pursuant to Section 2-90 of the Connecticut General Statutes) Date Received: March

11, 2020

Referred to the Committee on Higher Education and Employment Advancement.

Report - Office of the Healthcare Advocate - 2019 Annual Report. (Pursuant to Sections 38a-

1050 and 38a-1041(g) of the Connecticut General Statutes.) Date Received: March 12, 2020

Referred to the Committees on Public Health, Insurance and Real Estate, Children and

Human Services.

Report - Access Health CT - Connecticut Exchange Adverse Selection Study - Based on 2017

and 2018 Data, Compiled by Wakely Consulting Group. (Pursuant to Section 38a-1084(25) of the

Connecticut General Statutes.) Date Received: March 12, 2020

Referred to the Committees on Public Health and Insurance and Real Estate.

Report - Connecticut Housing Finance Authority - 2019 Summary Report. (Pursuant to

Section 8-260 of the Connecticut General Statutes.) Date Received: March 16, 2020

Referred to the Committee on Housing.

Report - Office of the Chief State's Attorney - Preliminary Status Report Concerning the Use

of Deadly Force in Cromwell, Connecticut on March 17, 2020. (Pursuant to Section 3 of Public

Act 19-90.) Date Received: March 18, 2020.

Referred to the Committee on Public Safety and Security Committee.

Report - Auditors of Public Accounts - Auditors' Report - Department of Energy and

Environmental Protection, Council on Environmental Quality - Office of Consumer Counsel -

Connecticut Siting Council for the Fiscal Years Ended June 30, 2015, 2016 and 2017. (Pursuant

to Section 2-90 of the Connecticut General Statutes.) Date Received: March 26, 2020

Referred to the Committee on Energy and Technology.

Report - Public Utilities Regulatory Authority - Docket No. 19-01-08: PURA 2019 Annual

Report to the Legislature - State of Electric Competition. (Pursuant to Section 16-245y(a) of the

Connecticut General Statutes.) Date Received: March 31, 2020

Referred to the Committee on Energy and Technology.

Report - University of Connecticut - Faculty Hiring Plan Report. (Pursuant to Public Act 19-

154 and 11-4a of the Connecticut General Statutes.) Date Received: April 1, 2020.

Referred to the Committees on Higher Education and Employment Advancement and

Finance, Revenue and Bonding.

Report - Auditors of Public Accounts - Auditors' Report - Connecticut Lottery Corporation

for the Fiscal Years Ended June 30, 2016 and 2017. (Pursuant to Section 1-122, 2-90 and 12-800

through 12-834 of the Connecticut General Statutes.) Date Received: April 2, 2020

Referred to the Committee on Public Safety and Security.

Auditors Monthly Report - Matters Reported Under Section 4-33a - Dated April 8, 2020.

(Pursuant to Section 4-33a of the Connecticut General Statues.) Date Received: April 8, 2020

Referred to the Committees on Appropriations and Finance, Revenue and Bonding.

Report - Auditors of Pubic Accounts - Auditors' Report - Department of Emergency Services

and Public Protection for the Fiscal Years Ended June 30, 2015, 2016 and 2017. (Pursuant to

Section 2-90 of the Connecticut General Statutes.) Date Received: April 8, 2020

Referred to the Committee on Public Safety and Security.

Report - Office of Policy and Management - 2020 Annual Report on the Implementation of

the Conservation and Development Policies: The Plan for Connecticut, 2013-2018. (Pursuant to

Section 16a-32(c) of the Connecticut General Statutes.) Date Received: April 9, 2020

January 6, 2021] JOURNAL OF THE HOUSE

- 99 -

Referred to the Committees on Planning and Development and Finance, Revenue and

Bonding.

Report - Department of Motor Vehicles - Connecticut Emissions Program Statistics for the

Period of March 1, 2020 through March 31, 2020. (Pursuant to Executive Directive #3 and

Section 14-164h of the Connecticut General Statutes.) Date Received: April 13, 2020

Referred to the Committee on Transportation.

Report - Auditors of Public Accounts - Auditors’ Report - Department of Labor for the Fiscal

Years Ended June 30, 2015 and 2016. (Pursuant to Section 2-90 of the Connecticut General

Statutes.) Date Received: April 14, 2020

Referred to the Committee on Labor and Public Employees

Report - Access Health CT - Connecticut Health Insurance Exchange d/b/a/ Access Health CT

- Quarterly Data Report for Calendar Year 2020 (January 1, 2020 - December 31, 2020) - For the

Quarter Ended March 31, 2020. (Pursuant to Section 1-38a-1092(a) of the Connecticut General

Statutes.) Date Received: April 14, 2020

Referred to the Committees on Public Health, Insurance and Real Estate and Human

Services.

Reports - Department of Motor Vehicles - Monthly Wait Times for Each DMV Branch for

February 2020 and March 2020 and CIVLS Branch Transaction Counts - August 2015 through

March 2020. (Pursuant to Public Act 16-55 and Sections 11-4a and 14-11e(b) of the Connecticut

General Statutes.) Date Received: April 15, 2020

Referred to the Committee on Transportation.

Report - Soldiers', Sailors' and Marines' Fund - Quarterly Report of Disbursals of the

American Legion Soldiers’, Sailors’ and Marines’ Fund for the Quarter Ended March 31, 2020.

(Pursuant to Section 27-140 of the Connecticut General Statues, as amended by Public Act 14-

217.) Date Received: April 21, 2020

Referred to the Committees on Veterans’ Affairs and Public Safety and Security.

Report - Auditors of Public Accounts - Auditors' Report - Materials Innovation and Recycling

Authority (Formerly Connecticut Resources Recovery Authority) for the Fiscal Years Ended June

30, 2017 and 2018. (Pursuant to Sections 1-122 and 2-90 of the Connecticut General Statutes.)

Date Received: April 21, 2020

Referred to the Committees on Environment and Energy and Technology.

Report - Connecticut Innovations, Inc. - Connecticut Bioscience Innovation Fund 2020

Annual Report. (Pursuant to Section 32-41cc of the Connecticut General Statutes.) Date

Received: April 23, 2020

Referred to the Committees on Finance, Revenue and Bonding, Appropriations,

Commerce, Public Health and Higher Education and Employment Advancement.

ADJOURNMENT

On motion of Representative Rojas of the 9th District, the House adjourned at 12:43 o’clock

p.m., to meet again at the Call of the Chair.

COMMUNICATION RECEIVED FROM THE ATTORNEY GENERAL

The following communication was received from the Attorney General and filed in the

Clerk's office on the date indicated:

January 6, 2021

JOURNAL OF THE HOUSE [Wednesday,

- 100 -

Robert Barfield, et al. v. Angel Quiros, in his official capacity as Commissioner, Connecticut

Department of Correction (Pursuant to Section 3-125a of the Connecticut General Statutes and

Rule 32(1) of the Joint Rules of the Connecticut General Assembly.)

GOVERNOR LAMONT'S 2021 STATE OF THE STATE ADDRESS

DELIVERED VIA VIDEO ON JANUARY 6, 2021

Last year’s State of the State address seems like a long, long time ago. Mr. President, Mr.

Speaker, Senator Kelly, Representative Candelora, my fellow state officials, members of the

General Assembly and the Judicial Branch, Lt. Governor Bysiewicz, honored guests, and the

people of the great state of Connecticut. Two years ago, as your new governor, you welcomed me

into the “room where it happens.” This year, that room has become a “virtual room.” I want to

express my most sincere gratitude to the nurses, doctors, caregivers, National Guard, teachers, and

the many other essential workers who are on the front lines of our fight against COVID. You have

all stepped up in ways we and you never would have imagined necessary or possible. On behalf of

a very grateful state: thank you, thank you, thank you.

Before we begin, I would like to take a moment of silence for members of our Connecticut

family, who we have lost this past year. Two years ago, I introduced my family to you - adding

that Annie and I consider Connecticut like an extension of our own family. After ten months of

COVID, that is truer today than it was ever before. Every day, we are reminded that we are all in

this together, and like any large family, we must look out and care for one another.

Goodbye 2020 and good riddance, a year that has been the most challenging and humbling of

my life. One year ago today, we had never heard of COVID, and pandemics seemed a thing of the

past. One year later, we have lost over 6,000 members of our Connecticut family to this deadly

virus. Schools and universities are trying their hardest to stay open, businesses are fighting for

their survival, and working families are struggling to stay afloat. But, thanks to all of you, and our

amazing scientific community which has developed a safe and effective vaccine in less than one

year, there is a hopeful light on the horizon, our state and our nation are on the mend, and

Connecticut’s comeback is happening.

Two years ago, I promised an open door and a bigger table that included Democrats and

Republicans, labor and business. After ten months of COVID, that bigger table also includes our

reopening committee - which featured the best healthcare minds not just in Connecticut, but in the

country - to guide us through this crisis led by science and honesty. Some of those very members

are now advising the president-elect. Public Health Commissioner Deidre Gifford and Trinity

Healthcare President Reggie Eadie formed the Vaccine Advisory Group with scientific and

community leaders giving us confidence that it is safe and effective to take the vaccine.

In keeping with the Hamilton theme from two years ago, when I spoke about a young

Alexander Hamilton arriving in America - the land of opportunity, and not wanting to waste his

shot - in today’s day and age, we are all thinking about the vaccine, which only makes a difference

if nobody wastes their shot. Similarly, two years ago I stressed the importance of resetting the

relationships with our neighboring and regional states. For too long, those relationships had been

neglected. And as our neighboring governors understood, this virus doesn’t respect state borders.

When the federal government failed to come up with a national strategy, I worked with Gina and

Charlie in Rhode Island and Massachusetts, Phil in New Jersey, and of course Andrew in

neighboring New York.

COVID is not the only challenge that doesn’t respect borders. I am going to continue to build

upon those relationships to implement more effective and less expensive solutions, such as faster

transportation options which incentivize a move to all electric vehicles, a zero-carbon electric grid,

and stronger protections against cyberattacks. I am working with our neighboring states and look

forward to working with our tribal partners on a path forward to modernize gaming in our state, as

well as the legislature on legalization of marijuana. Sports betting, internet gaming, and legalized

January 6, 2021] JOURNAL OF THE HOUSE

- 101 -

marijuana are happening all around us. Let’s not surrender these opportunities to out-of-state

markets or even worse, underground markets.

Racism is another virus which knows no borders. Following the tragic deaths of George Floyd

and Breonna Taylor, our Nation and our State found itself at a historical moment of reckoning -

forced to finally confront the hard truths of racial inequality and injustice - but protests are only

meaningful if they are a call to action. Unlike the violence which jarred protests in other states, our

protests highlighted the best in Connecticut values - with black and white, suburbs and cities,

police and protesters locking arms in a common cause.

Two years ago, we emphasized broader access to affordable healthcare as a basic human

right. After COVID, we have a renewed understanding that affordable, quality healthcare is not

only essential to us as individuals, but critically important for the well-being of our communities.

If you cannot get tested, if you cannot quarantine safely, if you don’t have ready access to the

vaccine, that’s not only dangerous for you, that’s dangerous for all of us.

Two years ago, when we passed paid family and medical leave, we understood how important

it was that if illness struck, you didn’t have to choose between the family you love and the job you

need. When COVID struck, even the federal government rushed to implement their own version of

paid medical leave for their two-million employees. No more workers feeling they had to show up

to work feeling sick or infectious fearing for their livelihoods.

Two years ago, a $15 minimum wage meant that a minimum wage worker could earn enough

to provide for his or her family. After COVID, we better understand that the minimum wage

worker is an essential worker - one of the many heroes who never stopped providing for our

children at daycare, ensuring there’s enough food on the shelves of our grocery stores or taking

care of our elderly. These heroes cannot simply telecommute, their work is too essential. Last

spring, some of these essential workers began working with Commissioner Beth Bye to identify

the childcare centers located next to our hospitals. Within weeks, 26 childcare centers were open

and providing free childcare to those frontline workers taking care of us.

To those small businesses struggling to keep their doors open whose employees are some of

the many working families trying to make ends meet during this COVID recession, we are

continuing to provide grants to keep you afloat until federal aid arrives, especially for the

hospitality and restaurant sectors, which have been hit hardest. Similarly, through our Shared

Work Program, we have streamlined our unemployment benefit program so employers can save

jobs and retain their workers until the economy is fully back.

Two years ago, I vowed to work tirelessly to ensure that all our kids have the greatest

opportunities to thrive, succeed, and create a life of their own - right here in Connecticut. With

many students having to learn from home, COVID revealed that too many students are left on the

wrong side of the digital divide that exacerbates the achievement gap. Computers, internet access,

and broadband - these are the tools essential to students’ success during COVID and for the

foreseeable future.

When the pandemic struck, we worked together - public, private, and nonprofits - to solve this

digital divide.

[Video clip of President-Elect Joe Biden: Dr. Cardona has brought his heart, his knowledge,

and his passion for education to bear on behalf of the students across Connecticut. And when that

pandemic struck, he was ready. He helped secure more than 140,000 laptops, more than 40,000

internet connections for students who lack them. Because of him, Connecticut became the first

state in the nation to ensure that every single public school student was equipped to engage in

remote learning regardless of family income.]

JOURNAL OF THE HOUSE [Wednesday,

- 102 -

Of course, the president-elect is referring to our very own Education Commissioner Miguel

Cardona, who will be the nation’s next secretary of Education.

We will also be the first state to broaden the teaching of history and social studies to make

sure that our Black and Hispanic children along with their white peers have a better appreciation

of their histories and civilizations, including Native American history, which are so much about

who they are and who we are. This year, we will continue to emphasize our best-in-the-nation

public schools and workforce development, making sure every child, regardless of zip code, race,

color, or creed, has the best opportunity at the starting line of life.

After ten months of COVID, the entire state should rise to its feet and applaud the dedication

of our teachers. With schools closed around the country, we kept more of ours safely open,

because we prioritize our children and their futures, because they are our future.

Voting is all about our children, and that’s why elections do matter. Secretary of the State

Denise Merrill gets a shout out for making it easier for us to vote safely - and with integrity -

during this pandemic. Voters appreciated the absentee ballots and early voting. We should make

this permanent.

Two years ago, we emphasized how important an on-time, honestly balanced budget is to

families, mayors, first select persons, and small businesses so that they can accurately plan for

their future. Thanks to your support, we passed an honestly balanced budget. It included a down

payment on paying off our longstanding pension liabilities and created the largest rainy-day fund

in our state’s history. In these turbulent economic times, we are well positioned to fund our critical

services without draconian cuts or broad tax increases.

Two years ago, the Wall Street Journal asked, “What’s Wrong with Connecticut?” Now,

commentators across the country are applauding our budgetary approach. As a recognition of this

hard work, outside analysts have repeatedly reported that Connecticut is getting its fiscal house in

order, and Treasurer Shawn Wooden appreciates that we can now borrow at the lowest interest

rates in our history, helping us to rebuild our economy at less cost to our taxpayers.

COVID brings us back to healthcare, the fastest growing piece of our state budget and your

family budget. This year, we implemented cost and quality benchmarks for healthcare procedures

and services, similar to the benchmarks that have saved Massachusetts families and taxpayers

billions of dollars. Comptroller Kevin Lembo continues to prioritize centers of healthcare

excellence where your family can count on higher quality healthcare at less cost. This is true for

our small businesses and state employees alike. Attorney General William Tong is pushing to hold

down generic drug prices. This year, Connecticut expanded healthcare access at less cost for the

first time in years.

Two years ago, I said I do not want our state defined by a chronic fiscal crisis, which had been

our norm and was sapping our confidence. Today, I don’t want our state to be defined by a

COVID crisis - instead, I want this to be the year we changed the narrative of Connecticut. Let this

be the year of the Connecticut comeback!

There are many reasons young families and new businesses are giving us a second look and

choosing Connecticut. Perhaps it’s the quality of our education, or a more stable fiscal outlook.

Maybe it’s our mayors, who creatively brought our cities and town centers to life, including some

of the best and safest outdoor dining experiences in the country.

COVID may not be our last pandemic, and our new neighbors arriving in moving vans prefer

quarantining in a small backyard rather than in a small apartment or telecommuting rather than

taking a crowded subway. Whatever the reason, as people seek to improve the quality of their

lives, they are choosing Connecticut. Tens of thousands of young families have moved to the state

for the first time in a generation because they recognize and appreciate our Connecticut values.

January 6, 2021] JOURNAL OF THE HOUSE

- 103 -

Connecticut was ranked one of the best states in the country to raise a family, for women, for

working mothers, and for public safety. Within those rankings, Connecticut ranks even higher for

education, childcare, and women’s health. COVID has pushed too many women out of the

workforce, but not for long. Lt. Governor Susan Bysiewicz leads a Council on Women and Girls

to make sure we stay the most family-friendly state in the country and a leader for pay equity.

In this coming year, we will be expanding our commitment to affordable housing, access to

broadband, transit-oriented development, open choice school incentives, as well as an expansion

of our workforce development and small business growth fund. That’s how we get Connecticut

growing again, and working for all of our families, with liberty and justice for all.

The Connecticut I know is a State which hasn’t and won’t let itself be defined by this crisis.

Instead, it’s a state which responded to its generational calling with thousands of volunteers

providing food, support, and encouragement to hundreds of cars filled with hungry families at the

Rentschler Field Food Distribution Center, nurses coming out of retirement to help at COVID

clinics, college students stepping up to serve as apprentice teachers, business leaders leveraging

their contacts to provide the state with masks and gowns, and countless other examples of

Connecticut meeting its generational challenge. These are Connecticut values.

The next year will continue to be a challenging time for our State and Nation, but I have never

been more optimistic about our future. Through our shared values and commitment to one another,

we will rise above this crisis and build a better tomorrow. Today is the first day of Connecticut’s

comeback story.

God bless you all. And may God continue to bless the great State of Connecticut.

